

The 2011 National Blood Collection and
Utilization Survey Report

The United States Department of Health and Human Services 2011
National Blood Collection and Utilization Survey was conducted
under contract HHSP23320110008TC with AABB, and using OMB
Number 0990-0313.

Project Directors

Barbee I. Whitaker, PhD
Project Director for AABB
8101 Glenbrook Road
Bethesda, Maryland 20814
bwhitaker@aabb.org

Richard A. Henry, MPH
Project Director for HHS
US Department of Health and Human Services
1101 Wooton Parkway
Tower Building, Suite 250
Rockville, Maryland 20852
Richard.Henry@hhs.gov

Report Authors

AABB: Barbee I. Whitaker, PhD
Appendix: Susan Hinkins, PhD (NORC)

Citation

Report of the US Department of Health and Human Services. The
2011 national blood collection and utilization survey report. Wash-
ington, DC: US Department of Health and Human Services, Office of
the Assistant Secretary for Health, 2011.

ISBN 978-1-56395-???-?

Table of Contents

List of Tables. v

List of Figures . vii

1. Executive Summary. 1

Blood Transfusion . 2
Trends in US Blood Supply . 2
Biovigilance. 3
Patient Blood Management . 3

2. Key Findings . 5

New Findings . 5

3. Blood Collected and Processed in the United States. 7

Trends in Collection . 7
Total WB/RBC Collections . 7
RBC Apheresis . 10
Non-RBC Components Produced. 11
Platelets . 11
Plasma. 13
Cryoprecipitate . 14
Granulocytes . 14

4. Blood Transfused in the United States . 15

Whole Blood (WB) and Red Blood Cells (RBCs) Transfused . 15
Pediatric Transfusions . 15
Transfusion Recipients . 16
Non-RBC Components Transfused. 17
Platelet Dosage . 21
Outdated Units . 21

5. Patient Blood Management. 25
iii

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
6. Component Modification . 31

Leukocyte Reduction . 31
Transfusion of Irradiated and LR Components . 31

7. Current Issues in Blood Collection and Screening . 35

Donors . 35
Donor Hemovigilance . 37

8. Current Issues in Blood Transfusion. 39

United States Population Trends . 39
Trends in Utilization . 40
Blood Inventories . 43
Blood Use. 45
Bacterial Testing . 46
Crossmatch Procedures . 47
Red Cell Age. 47
Platelet Age . 48
Biovigilance . 48

9. Component Costs. 55

Red Blood Cells . 55
Plasma . 55
Cryoprecipitate . 59
Reimbursement . 59
Summary . 59

10. Cellular Therapy Products . 63

Characterization of Reporting Facilities . 63
Collections . 70
Processing . 71
Infusion . 72
Adverse Events . 73

11. Platelet Facts . 75

12. Appendix: Methods . 77

Sample Frame and Selection . 77
Imputation of Data Items . 77
Response Rates and Sample Weights . 79
Cord Blood Banks . 79
Blood Centers . 79
Hospitals . 80
Characterization of Respondents . 85
Limitations . 85

13. Acknowledgements . 87
iv

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
List of Tables

Table 3-1. Estimated 2011 Collection and Transfusion by US Blood Centers
and Hospitals for Whole Blood (WB) and Red Blood Cells (RBC)
(expressed in thousands of units) . 9

Table 3-2. Table 3-2. Estimated 2011 Collection and Transfusion by US
Blood Centers and Hospitals for Non-Red-Blood Cell Components
(expressed in thousands of units) . 12

Table 4-1. Pediatric Transfusions by US Blood Centers and
Hospitals in 2011 (Expressed in thousands of units) 16

Table 4-2. Outdated Components as a Percentage of the Total Number of Units of
Each Type Processed for Transfusion in 2011 . 18

Table 5-1. Formal Provider Training . 26

Table 5-2. Average Pre-transfusion Laboratory Results . 30

Table 6-1. Blood Components Modified to Achieve Prestorage Leukocyte
Reduction in All Facilities . 32

Table 6-2. Table 6-2. Change in Number of Blood Components Modified to
Achieve Pre-Storage Leukocyte Reduction by Facility Type from 2008
to 2011 (expressed in thousands of units). 33

Table 6-3. Table 6-3 Estimated Number of Blood Component Units Modified by
Irradiation or Leukocyte Reduction and Transfused by All Facilities
in 2011 . 33

Table 6-4. Total Number of Irradiated and Leukocyte Reduced Red Blood Cell
(RBC) Units Transfused in 2011, Compared with RBC Units
Transfused in 2008 (expressed in thousands of units) 34

Table 7-1. Donor Adverse Reaction Rate by Facility and Procedure Type. 37

Table 8-1. Cancellation of Elective Surgeries by US Hospitals, 1997-2011 43

Table 8-2. Transfusion-Related Adverse Reactions Reported to the Transfusion
Service . 49

Table 8-3 Human Tissue Implants/Grafts Used in 2011 . 51

Table 8-4. Adverse Events Associated with Tissue Transplants 53
 v

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Table 9-1. Mean Hospital Amount ($) Paid per Selected Component Unit in
2008-2011 . 56

Table 9-2. Average Hospital Component Cost ($) by USPHS Region 57

Table 9-3. Average Hospital Component Cost ($) by Surgical Volume 58

Table 9-4. CMS Hospital Outpatient Prospective Payment System Rates for
Selected Blood Components . 60

Table 10-1. Autologous Cell Therapy Product Collections Performed 64

Table 10-2. Allogeneic Cell Therapy Product Collections Performed 65

Table 10-3. Cellular Therapy Products Processed . 66

Table 10-4. Cellular Therapy Products Issued and/or Infused 67

Table 10-5. Cellular Therapy Products Recipients . 74

Table 10-6. 2011 Adverse Events . 74

Table A-1. NBCUS Sample Frame and Sampling Rates . 78

Table A-2. Sample Selection for AHA Hospitals with 100-999 Surgeries Per Year . . . 78

Table A-3. Response Rate Summary and Comparison with Previous Surveys 79

Table A-4. Final Disposition of Cord Blood Banks . 80

Table A-5. Final Disposition of Blood Centers . 80

Table A-6. Weights for Blood Centers . 81

Table A-7. Base Weights for Hospitals . 81

Table A-8. Out-of-Scope Hospitals and Duplicate Listings . 81

Table A-9. Response Rates for the Hospital Sample . 82

Table A-10. Known Population Totals and Initial Estimates using Base Weights for
Respondents . 83

Table A-11. Final Estimates by Surgical Volume Categories . 83

Table A-12. Final Estimates by USPHS Region . 83

Table A-13. Average Raking Factor and Average Final Weight by USPHS Region 84

Table A-14. Average Raking Factor and Average Final Weight by Inpatient
Surgical Volume . 85
vi

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
List of Figures

Figure 1-1. Growth in use of RBC apheresis technology . 2

Figure 3-1. Allogeneic, autologous, and total whole blood and red cell
collections, 1989-2011 . 8

Figure 3-2. Autologous and directed whole blood and red cell collections,
1989-2011. 8

Figure 3-3. Apheresis procedures by primary component in 2011 10

Figure 3-4. Apheresis platelets as percent of total platelets produced 11

Figure 3-5. Sources of plasma for transfusion. 13

Figure 4-1. Trends in platelet transfusion, 1997-2011 . 19

Figure 4-2. Types of plasma transfused, 2008-2011 . 19

Figure 4-3. Percent of plasma transfused as thawed plasma (average = 16.7%) 20

Figure 4-4. Most common platelet concentrate dosage reported by hospitals 22

Figure 4-5. WB/RBC outdates by collection type . 23

Figure 4-6. Percentage of allogeneic RBC outdates by blood group and type. 23

Figure 5-1. Use of national transfusion guidelines . 27

Figure 5-2. Pre-operative PBM interventions implemented . 27

Figure 5-3. Intra-operative PBM interventions implemented 28

Figure 5-4. Post-operative PBM interventions implemented . 29

Figure 6-1. Transfusion of modified red cell components. 32

Figure 7-1. Donor deferrals 2011. 36

Figure 8-1. Trends in estimated rates of blood collection and transfusion in the
United States, 1980-2011 . 40

Figure 8-2. Allogeneic whole blood and red blood cell collections and
transfusions, 1989-2011 . 41

Figure 8-3. Days of Group O blood supply 2008 and 2011 . 42

Figure 8-4. Average number of days a hospital order was incomplete 44

Figure 8-5. Red blood cell use by hospital service in 2011 . 45
 vii

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Figure 8-6. Platelet use by hospital service in 2011 . 46

Figure 8-7. Adverse reactions by type, 2008 and 2011 . 50

Figure 8-8. Reported TRALI by survey year . 50

Figure 8-9. Department with primary responsibility for human tissue 52

Figure 8-10. Role of blood bank/transfusion service in use of human tissue, 2011 53

Figure 10-1. Cellular therapy activities performed by facility type 2011 68

Figure 10-2. Cord blood licensure . 69

Figure 10-3. Autologous CT products collected in 2011 . 70

Figure 10-4. Allogeneic CT products collected in 2011 . 71

Figure 10-5. Processing of all CT products in 2011 . 72

Figure 10-6. Infusions of CT products in 2011 . 73

Figure A-1. Distribution of blood center and hospital respondents by USPHS
Region . 84
viii

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
1. Executive Summary

The Assistant Secretary for organizations (blood cen- tation pressures, and the
Health, along with the ters), a sample of hospitals increase in the length of the
Department of Health and from the American Hospital 2011 survey, which was
Human Services (DHHS) Association (AHA) database, expanded to 31 pages in
operating divisions [Centers AABB member hospitals order to assess trends in
for Disease Control and not in the AHA database, patient blood management.
Prevention (CDC), Centers and a sample of cord blood
for Medicare and Medicaid banks. Hospitals reporting Statistical procedures were
Services (CMS), Food and fewer than 100 inpatient used to verify that the sam-
Drug Administration (FDA), surgeries per year were not ple was representative of
the Health Resources and included. Non-AABB mem- the study population and to
Services Administration ber hospitals with annual develop sample weights to
(HRSA), and the National surgical volumes between accurately produce national
Institutes of Health (NIH)] 100 and 999 were stratified and regional estimates.
sponsored the 2011 National and randomly sampled at a
Blood Collection and Utili- rate of 40% for each US
zation Survey (NBCUS), Public Health Service Blood Collection
which was conducted under (USPHS) region, while all
contract to AABB. hospitals reporting 1,000 or

The 2011 NBCUS estimates more surgeries per year were
that a total of 15,721,000 included in the sample.The objectives of this survey Whole Blood (WB) and Red

were to generate national Blood Cell (RBC) units were
estimates for the amount of The overall response rate collected, a significant
blood collected and trans- for the 2011 NBCUS was decline of 9.1% (p<0.001).
fused in the United States in 44.1% (1490/3381). For Blood centers were respon-
2011, to provide compari- blood centers, the response sible for the collection of
sons with previous years, to rate was 94.1% (128/136); 14,686,000 units, or 93%
provide data for national for hospitals, it was 42.3% of the supply; hospitals col-
biovigilance safety monitor- (1342/3175); and for cord lected 1,036,000 units
ing, and to collect baseline banks, it was 28.6% (20/ (7%). Therapeutic collec-
data on patient blood man- 70). Response rates for hos- tions that were not intended
agement programs in the pitals were lower than in for transfusion are not
United States. previous surveys, most included in this report.

likely because of economic
pressures on staffing in hos-The facilities surveyed RBC apheresis collections, pitals, health information included all non-hospital- including allogeneic, technology (IT) implemen-based blood collection
Executive Summary 1

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
directed, and autologous While the total number of Trends in US Blood
donations, accounted for platelets transfused in 2011 Supply
1,978,000 units. While the (2,169,000 apheresis-
increase from 2008 was equivalent units) was not

The available allogeneic small (2.7%), it was statisti- significantly different from
supply of WB/RBC units, cally significant (p<0.005) the number transfused in
after accounting for testing and perhaps more impor- 2008, there was a signifi-
and other product loss, was tant in a period of overall cant increase in the number
14,472,000 units. This collection decline of apheresis platelets trans-
number exceeds transfu-(Figure 1-1). fused (p<0.05). The transfu-
sions of allogeneic WB/sion of WB-derived
RBCs (13,720,000) by a platelets (WBD) decreased

Blood Transfusion margin of 752,000 units, by 23.6%, although this dif-
approximately 5.2% of ference was not statistically
available supply. Amounts significant. Transfusion of The estimated total number transfused and available are plasma decreased by of WB/RBCs transfused in comparable to those 13.4% (p<0.001). Evolving 2011 was 13,785,000 units, reported in 2001. The over-use of prothrombin com-8.2% fewer units trans- supply reported in the 2009 plex concentrates (PCCs) fused than in 2008 NBCUS Report was may have had an impact (p<0.001). In addition, sig- adjusted by blood collec-on the use of fresh frozen nificantly fewer autologous tors over the intervening plasma for warfarin units were transfused three years.reversal.(p<0.001).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1999 2001 2004 2006 2008 2011

Traditional Allogeneic Collections RBC Apheresis Collections

Pr

op
or

tio
n

of
 co

lle
ct

io
ns

Figure 1-1. Growth in use of RBC apheresis technology.
2 Executive Summary

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Allogeneic blood collec- have been established for or to inconsistent applica-
tion in the US population of the reporting of adverse tion of the reaction defini-
individuals aged 16 to 64 reactions in patients and tions.
was 76.2 units per 1,000 donors. Participation in
persons in 2011, compared both of these programs
with 85.2 units per 1,000 remains low, consistent Patient Blood
persons aged 16 to 64 in with the early participation Management
2008. This donation rate patterns reported by other
per unit population is the voluntary hemovigilance

Patient Blood Management lowest reported since 1997. programs throughout the
(PBM) is an evidence-On the basis of the number world. The 2011 NBCUS
based, multidisciplinary of donors reported in the collected data on adverse
approach to optimizing the 2011 survey year, only transfusion reactions in
care of patients who might 4.5% of the US population patients and severe adverse
need transfusion. It encom-aged 16 to 64 donated in reactions in blood donors
passes all aspects of patient 2011, a drop from the 5.4% related to collection. An
evaluation and clinical of the total age eligible US estimated total of 51,000
management surrounding population reported to have transfusion-related adverse
the transfusion decision-donated in 2008. reactions were reported for
making process, including 2011, a number not signifi-
the application of appropri-cantly different from that The US WB/RBC transfu- ate indications and the min-reported in 2008. The sion rate in 2011 was 44.0 imization of blood loss and adverse reaction rate allogeneic units transfused optimization of patient red (adverse reactions/total per 1,000 overall popula- cell mass. The questions, components transfused) tion. This rate is lower than designed by a team of was 0.24%, compared to the allogeneic transfusion experts in the field of PBM, 0.25% in 2008 and 0.26% rate in 2008 (48.8/1,000 were intended to assess the in 2006. The actual rate of population) and approaches degree to which this evi-adverse reactions is likely to the rates reported in the dence-based, patient-ori-be more than what was 1990s. It is possible that this ented initiative has gained reported to the transfusion decline in transfusion rate is traction in US hospitals and service.a residual of the recession, blood centers.

but more likely it is an indi-
cation of the growing adop- Approximately 21,000

Of those facilities respond-tion of blood management severe adverse donor reac-
ing to the NBCUS, 30% practices. tions were reported by
reported that they have a blood collectors in 2011, a
PBM program; 98% of rate of 0.13% of collection

Biovigilance those facilities were trans-procedures. This rate was
fusing hospitals. While not significantly different
many facilities do not have from that reported in 2008 After several years of bio- formal programs, there is of 0.09%, or 16,000 vigilance developments on broad implementation of adverse donor reactions. the part of DHHS and many programs designed to This increase may be due to AABB, hemovigilance and reduce blood loss and asso-increased awareness and donor vigilance systems ciated allogeneic transfu-reporting of donor reactions
Executive Summary 3

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
sion in patients. The most 47% of reporting hospi- Additional survey results
common programs existing tals), parenteral iron supple- are described in Chapter 5,
in hospitals were preopera- mentation (in 82% of Patient Blood Manage-
tive and intraoperative reporting hospitals), and ment. These will serve as
interventions, including intraoperative blood recov- baseline indicators of hos-
preoperative laboratory ery (in 64% of reporting pital progress in this
assessment for anemia (in hospitals). patient-centered domain.
4 Executive Summary

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
2. Key Findings

The results of the 2011 to 10,805,000 alloge- (p<0.001), to 2,516,000
NBCUS provide an update neic donors in 2008, for units.
of US blood collection and a drop of 14.8%. • In 2011, platelet con-
transfusion services and • The collection of red centrates were derived
related activities in the blood cells by apheresis from 1,110,000 units of
2011 survey year to the increased by 2.7% WB, a decrease of
analyses made by the six (p<0.005) from 10.3% (p<0.05) from
previous nationwide sur- 1,926,000 in 2008 to the 2008 production of
veys, conducted in 2009, 1,978,000 in 2011. 1,964,000 units.
2007, 2005, 2002, 2000, • The number of units • A total of 5,926,000
and 1998. Notable findings rejected for unaccept- units of plasma were
from the 2011 NBCUS and able test results produced for transfusion
comparisons with the 2009 decreased significantly in 2011, an increase of
survey are listed below. (19.4%, p<0.001) to 4.0% from 2008

102,000 from 127,000 (p<0.05).
in 2008. However, the • Approximately

New Findings percentage of collec- 1,690,000 units of cryo-
tions with positive test precipitate were pro-
results was 0.7% in duced in 2011, an Collection
2011, the same percent- increase of 15.6% from
age reported in 2008. 2008 (p<0.001).• Total WB/RBC collec-
Other units discarded • There were 13.3% tions decreased signifi-
(not including outdated fewer leukoreduced cantly (p<0.001) from
products) by blood col- components prepared in 17.3 million units in
lectors numbered 2011 than in 2008, 2008 to 15.7 million
1,030,000 (6.6%). totaling 14,758,000 units in 2011 (9.1%

• Autologous collections components.decrease).
totaled 113,000, a • There were 21,000 • 17,984,000 individuals
decrease of 55.5% from severe donor adverse presented to donate in
2008 (p<0.001). events reported by 2011.

• The number of aphere- blood collectors in • Of the presenting
sis platelet products pro- 2011. These occurred in donors, 9,203,000 allo-
duced increased by 0.13% of collection pro-geneic nondirected
18.1% over the number cedures. donors successfully
produced in 2008 gave blood, compared
Key Findings 5

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Transfusion units collected over units (13.4% of all units
those transfused in the transfused), from 2008

• The total number of United States in 2011. to 2011.
WB/RBC units trans- • The amount paid by • Allogeneic blood col-
fused in 2011 was hospitals for plasma fro- lection in the US popu-
13,785,000 units, for an zen within 24 hours lation aged 16 to 64 was
8.2% decrease from after phlebotomy (PF24) 76.2 units per 1,000
2008 (p<0.001). averaged $56.08 nation- persons in 2011, com-

• There were 65,000 ally, an amount signifi- pared with 85.2 units
autologous units of WB/ cantly higher than the per 1,000 persons aged
RBCs transfused in 2008 average of $53.85 16 to 64 in 2008.
2011, for a decrease of (4.1%, p<0.001). • Although the difference
59.4% (p<0.001) from • Thirty percent of was not statistically sig-
2008. responding hospitals nificant, there was a

• Apheresis platelet trans- reported having a 28.8% decrease in
fusion increased signifi- Patient Blood Manage- reported cases of trans-
cantly by 11.9% from ment program in place fusion-related acute
1,761,000 in 2008 to in 2011. lung injury from 2008 to
1,970,000 units in 2011 • The total number of all 2011.
(p<0.05). components transfused • Adverse transfusion

• Plasma transfusions in 2011 was reactions were reported
decreased 13.4% 20,933,000, a decrease to hospital transfusion
(p<0.001) in 2011, for a of 11.6% from 2008. services for 0.24% of
total of 3,882,000 units • The number of irradi- transfused components.
transfused. ated RBC units trans-

• There was a differential fused increased 9.7%,
of 752,000 WB/RBC for a total of 3,013,000
6 Key Findings

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
3. Blood Collected and Processed in the United
States

Trends in Collection collections units and 1,000 All other collection types
directed red cell apheresis declined between 2008 and
collections reported. 2011. The number of units Whole blood (WB) and Red

rejected for unacceptable Blood Cell (RBC) collec-
disease- marker test results tions for the survey years

BC also decreased significantly, 1989 through 2011 are Total WB/R
Collections by 19.4% (p<0.001), from illustrated in Figure 3-1.

2008; however, the per-Total collections, which
centage of test-rejected reached a high of 17.3 mil- The total of WB-derived units out of total units col-lion units in the year 2008, (WBD) and apheresis RBCs lected and tested was 0.7% decreased significantly collected in the United in 2011, the same percent-(p<0.001), by 9.1%, to 15.7 States in 2011 was age reported in 2008. In million units in 2011. 15,721,000 (±200,000) 2011, an additional

units, before laboratory test- 1,030,000 units were
In 2011, autologous dona- ing (Table 3-1). Blood cen- rejected for reasons besides
tions (Figure 3-2) continued ters collected 14,686,000 testing, and they were not
to decline significantly units, or 93.4% of the total. available for transfusion.
(p<0.001) from the previous The remaining 1,036,000 These numbers cannot be
survey year (2008). Autolo- units (6.6%) were collected compared with previous
gous collections included by hospitals, a proportion data, as in 2008 some
113,000 manual collections comparable to previous blood collectors included
and 4,000 apheresis red years. Compared to total outdated units when they
cell collections (included in collections from 2008, col- answered this question. In
the red cell apheresis totals lections in 2011 decreased 2011, outdated units were
of Table 3-1), or less than by 9.1% (p<0.001). specifically excluded from
1% of total collections. In this question and captured
2011, the practice of donat- The only category of collec- in a separate response. In
ing for the use of a desig- tion types to show an summary, 14,589,000 units
nated patient (directed increase in 2011 was RBC were available for transfu-
donations) also continued apheresis collections, sion (92.8% of units col-
to decline to a small frac- which increased by 2.7% lected).
tion of overall collections, (p<0.005) and represented
with only 45,000 manual 12.6% of total collections.
Blood Collected and Processed in the United States 7

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
0

2

4

6

8

10

12

14

16

18

20

1989 1992 1994 1997 1999 2001 2004 2006 2008 2011

M
ill

io
ns

 o
f U

ni
ts

Total

Allogeneic

Autologous

0

200

400

600

800

1000

1200

1400

1600

1800

2000

1989 1992 1994 1997 1999 2001 2004 2006 2008 2011

U
ni

ts
 in

 T
ho

us
an

ds

Autologous

Directed

Figure 3-1. Allogeneic, autologous, and total whole blood and red cell collections, 1989-2011.

Figure 3-2. Autologous and directed whole blood and red cell collections, 1989-2011.
8 Blood Collected and Processed in the United States

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT

Blood Collected and Processed in the United States 9

ole Blood (WB) and Red

tal
ns/ 2008 % Change

ions Total 2008-2011

.4 15,047 -9.7

.7 253 -55.5

.3 61 -25.9

.6 1,926 2.7

.0 17,286 -9.1

.7 127 -19.4

.6 -- --

.3 17,159 -9.0

.8 -- --

.3 14,782 -7.4

.5 159 -59.4

.3 73 -49.7

.0 15,014 -8.2

.4 447 -17.3
Table 3-1. Estimated 2011 Collection and Transfusion by US Blood Centers and Hospitals for Wh
Blood Cells (RBC) (expressed in thousands of units)

2011 % of To
Blood Combined Collectio

Centers Hospitals Total ±95% CI Transfus

Collections
WB Allogeneic (excluding directed) 12,659 927 13,586* 188 86
WB Autologous 79 34 113* 11 0
WB Directed 23 22 45* 9 0
RBC Apheresis 1,925 52 1,978* 24 12

Total Supply 14,686 1,036 15,721* 200 100

Rejected on Testing 92 10 102* 5 0
Rejected for Other Reasons 964 66 1,030* 32 6

Available Supply (minus Rejected on 14,594 1,026 15,619* 198 99
Testing)

Available Supply (minus all Rejected Units) 13,630 960 14,589* 187 92

Transfusions
Allogeneic (excluding Directed)† 176 13,507 13,684* 553 99
Autologous 2 63 65* 12 0
Directed (to designated patient) 0 37 37* 18 0

Total 178 13,607 13,785* 557 100

Outdated WB/RBCs

*Significantly different from 2008 data.

171 199 370* 29 2

†Including pediatric units transfused.

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
WB Collections by apheresis. Apheresis autologous use (4,000
RBC collections in 2011 units) or were directed for
increased by 2.7% the use of a specific patient Donations of WB in 2011
(p<0.005) from 2008, when (1,000 units). totaled 13,744,000. These
1,923,000 RBC units were collections, reported
collected. There were according to the type of RBC apheresis collections
976,000 RBC apheresis donation, are shown in occurred largely in blood
collection procedures Table 3-1. Community allo- centers, accounting for
(Figure 3-3), which sug-geneic donations, exclud- 97.4% of such units. In
gests that almost all proce-ing directed donations, 2008, 115 blood centers
dures yielded double red accounted for 98% of total and 46 hospitals reported
cell products (eg, two WB collections; directed RBC apheresis collections.
units), which is a greater donations totaled 0.3%; In 2011, 117 blood centers
number of procedures and autologous donations reported employing this
yielding two than in previ-contributed 0.8%. technology, and 37 hospi-
ous years. RBCs collected tals reported collecting
by apheresis constituted RBCs by apheresis. How-Allogeneic donations (non- 12.6% of the total WB/RBC ever, a 26.8% increase in directed) totaled supply in 2008. the number of hospital RBC 13,586,000 (±188,000), of

apheresis collections was which 93.2% were col-
While 99.7% of the RBC reported in 2011. Among lected by blood centers and
apheresis collections were the institutions that reported 6.8% by hospitals. There
allogeneic, nondirected RBC apheresis collections, was a significant decrease
units, a small number of the mean number of units in nondirected allogeneic
units collected by RBC collected by blood centers donations between 2008
apheresis either were for was 16,413 (vs. 15,188 in and 2011 of 9.7%

(p<0.001). Directed alloge-
neic donations declined by
25.9% to 45,000 (±9,000)
units (p<0.01).

Plasmapheresis, 81,000,
3%

Autologous, or self-
directed, units totaled
113,000 (±11,000), a
decrease of 55.5% from RBC Apheresis, 976,000,

2008 (p<0.001). Hospitals
41%

Platelet Apheresis,

collected 29.9% of all 1,340,000, 56%

autologous units.

RBC Apheresis N=2.4 Million Procedures

In addition to WB collec- Figure 3-3. Apheresis procedures by primary component in
tions, 1,978,000 (±24,000) 2011.
RBC units were collected
10 Blood Collected and Processed in the United States

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
2008) and that by hospitals (WBD platelets counted as Platelet concentrates were
was 364 (vs. 529 in 2008), individual concentrates, not derived from 1,762,000
calculated by using as apheresis-equivalent units of WB, a decrease of
unweighted data. The mini- units). 10.3% (p<0.05) from the
mum number of units col- 2008 volume (1,964,000
lected by any facility units). There were 130,000
reporting apheresis collec- Platelets platelet concentrates made
tions was 2 and the maxi- into pools. Platelets were
mum was 87,320. prepared from approxi-An estimated 1,340,000

mately 8.2% of all alloge-platelet pheresis procedures
neic WB collected, down were completed (Figure 3-

Non-RBC Components from 13.9% in 2008. Blood 3), yielding 2,321,000
Produced centers produced 990,000 apheresis units at collection

units (89.2%) of which and 2,516,000 apheresis
114,000 were pooled into

Non-RBC component units platelet components for dis-
Acrodose* products, while

collected or processed tribution (Figure 3-4). The
include apheresis platelets, overall split rate was 1.9.

The number of available *Acrodose Platelets are a therapeu-
plasma, and granulocytes tic dose of whole blood derived
as well as platelets, plasma, apheresis platelet products platelets that are equivalent to
cryoprecipitate, and granu- increased by 18.1% from apheresis platelets, and made

locytes from whole blood. 2008 (Table 3-2). Blood available through a pooling tech-

The total number of non- centers collected 92.1% of nology called Acrodose Systems.

apheresis platelets. This product consists of ABO-
RBC components pro- matched whole blood-derived
duced for transfusion in platelets that are leukoreduced,
2011 was 11,887,000 pooled, and bacteria tested.

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%
2001 2004 2006 2008 2011

Apheresis Platelets

91.1%

83.7%
82.0%

68.6% 67.7%

WBD Platelets

Figure 3-4. Apheresis platelets as percent of total platelets produced.
Blood Collected and Processed in the United States 11

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT

12 Blood Collected and Processed in the United States

s for Non-Red-Blood Cell

2008 % Change
 CI Total 2008-2011

1 2,024 14.7
9 2,130 18.1
6 393 (1,964) -43.5
6 2,523 8.5
8 5,700 4.0
0 1,462 15.6

1 1,761 11.9
0 260 (1,300) -23.6
8 2,021 7.3
9 4,484 -13.4
0 1,109 -1.3

0 900 -8.7

 that the standard error in 2008 was com-

donations.
Table 3-2. Estimated 2011 Collection and Transfusion by US Blood Centers and Hospital
Components (expressed in thousands of units)

2011
Blood Combined

Centers Hospitals Total ±95%

Collection/Production
Apheresis Platelets Collected 2,137 184 2,321* 8
Aphereis platelets Produced 2,313 203 2,516* 7
WB-Derived Platelet Concentrates|| 198 24 222 (1,110)* 1
Total Platelets Produced 2,511 227 2,738* 8
Plasma Collected and Produced 5,409 517 5,926* 16
Cryoprecipitate‡ 1,598 92 1,690* 6

Transfusions

Apheresis Platelets§ 17 1,953 1,970* 16
WB-Derived Platelet Concentrates|| 2 197 199 (993)* 6
Total Platelets Transfused 19 2,150 2,169 16
Plasma§ 34 3,848 3,882* 21
Cryoprecipitate‡ 8 1,086 1,094 12

Outdated NonRBC Components 301 521 821 8

*Statistically different from 2008.
†For these components, the 2008 confidence interval was not available. In these cases the P-value was calculated assuming
parable to that in 2011.
‡Includes individual units and pools expressed as individual units using average 5 units per pool.
§Including pediatric transfusions.
||Apheresis equivalent units; numbers in parenthesis represent individual platelet concentrates produced from whole blood

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
hospitals produced paring platelets by using the plasma, 560,000 units of
120,000 (10.8%), 17,000 of Intersol platelet additive. liquid plasma, and 251,000
which were reported to Intersol platelet additive units of plasma from apher-
have been pooled. In 2011, solution allows the volume esis collections. This
hospitals produced slightly of plasma transfused along amount is an increase of
more of the WBD platelets with platelets to be 4.0% from 2008 (p<0.05).
than in 2008, when they decreased. Approximately Blood centers produced
produced only 8.9% of 20,000 apheresis platelets 91.3% of the plasma
platelets made from WB. were collected with Inter- (5,409,000 units), and hos-

sol, less than 1% of total pitals produced the other
apheresis platelets pre- 517,000 units. A total of In 2011, the most common
pared. 81,000 plasmapheresis pro-number of platelet concen-

cedures were reported, gen-trates reported to be pooled
erating 205,000 units of together for transfusion was

five units. This is consistent Plasma apheresis plasma for trans-
fusion. Other apheresis pro-with the pattern seen in
cedures produced 246,000 2008 and a change from A total of 5,926,000 units of
units. The remaining earlier surveys in which the plasma were produced for
5,475,000 units of plasma most common size of plate- transfusion. This total
were derived from WB let pools was six platelet includes 1,813,000 units of
(Figure 3-5). In all, 293,000 concentrates. For compari- WBD fresh frozen plasma
units of group AB plasma son with the production of (FFP), 2,802,000 units of
were distributed (5.0% of apheresis platelets, it is 24-hour plasma, 300,000
the plasma produced for assumed that five platelet units of cryo-reduced
transfusion).concentrates are equiva-

lent to one unit of apheresis
platelets. Thus 1,110,000
units of WB platelets repre-
sent 222,000 apheresis-
equivalent units.

Liquid plasma, 560,086 , 9%

Cryo reduced from WB,
299,831 , 5%

A total of 2,738,000 plate-
FFP from WB, 1,813,001 ,

Other apheresis plasma, 31%

lets (apheresis equivalents)
246,000 , 4%

were collected in 2011, an
increase of 8.5% from

Plasmapheresis, 205,000 ,
4%

2008; this total was made
up of 91.9% apheresis col-
lections and 8.1% platelet
concentrates from WB,
including those pooled into PF24 from WB, 2,802,372 ,

Acrodose products (Figure
47%

3-4).

Three hospitals and two Figure 3-5. Sources of plasma for transfusion.
blood centers reported pre-
Blood Collected and Processed in the United States 13

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
In addition, 8,195,000 units Cryoprecipitate Granulocytes
of plasma were produced
that were intended for fur- In 2011, 830,000 individ- There were 2,607 granulo-
ther manufacture, with ual units of cryoprecipitate cyte units produced; these
96.6% coming from blood were produced and are prepared from both
centers. Overall, this was a 172,000 cryoprecipitate apheresis and WB buffy
7.4% decrease from 2008 pools were prepared. coat units. This is a 15.5%
levels. Assuming approximately increase over the amount

five individual units per produced in 2008. Hospi-
pool, an estimated tals reported producing
1,690,000 individual units 41.8% of this total, an
were produced. This was an increase from the 23% hos-
increase of 15.6% over pital contribution in 2008.
2008. Blood centers
accounted for 94.6% of
cryoprecipitate produced.
14 Blood Collected and Processed in the United States

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
4. Blood Transfused in the United States

Whole Blood (WB) and allogeneic units, 94.8% units transfused to the

Red Blood Cells (RBCs) were used in allogeneic intended patient repre-
transfusions, comparable sented approximately Transfused with the use of 87.9%, 71.9% of the 45,000 units
93.4% and 95.5% in 2008, collected (manual and

Transfusions of WB and 2006, and 2004, respec- apheresis collections com-
RBCs of all donation types tively, which suggests an bined). However, some
totaled 13,785,000 units adjustment of supply to directed units (5,000 units)
(Table 3-1). This total repre- demand. were reported to have been
sents a statistically signifi- crossed over for transfusion
cant 8.2% drop from 2008 to non-designated patients Autologous transfusions
in the number of units (the community supply), continued to decline signifi-
transfused (p<0.001). Trans- bringing the total transfused cantly (p<0.001). There
fusions of WB increased in to 90.6% of the collected were 59.4% fewer units
2011to approximately total. Nevertheless, many transfused (65,000 units)
21,000 units, accounting hospitals and blood centers than in 2008. The number
for 0.15% of total WB/RBC reported that they were of autologous units trans-
transfusions, compared to unable to retrospectively fused represented 55.3% of
2008, when only approxi- distinguish between non-the 117,000 units (manual
mately 5,000 WB units directed and directed allo-and automated collections
were reported to be trans- geneic units. Of the hospi-combined) donated preop-
fused (0.03% of 2008 WB/ tals reporting 10 or more eratively by patients in
RBC transfusions). All other directed units transfused, 2011. The practice of cross-
types of transfusions con- 15.7% were children’s hos-ing over autologous units to
tributed to the reduction in pitals.the community supply is no
transfusions. The number of longer reported to occur.
allogeneic, nondirected Nearly half of all autolo-
units transfused was 7.4% gous donations were not Pediatric Transfusions
less than that reported in used.
2008 (p<0.001). Of the

There were large decreases RBC units transfused,
Directed donations in the number of pediatric 21.9% (2,991,000 units)
accounted for 37,000 units transfusions reported in were Group O-positive
transfused; this is a large 2011, 30.8% fewer than in RBC units and 5.4%
but not statistically signifi- 2008 (Table 4-1). These (735,000 units) were Group
cant decrease from the transfusions represent 1.9% O-negative units. Of the
73,000 such units reported of all transfused RBCs. In total available supply of
in 2008. The number of 2011, hospitals reported the
Blood Transfused in the United States 15

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Table 4-1. Pediatric Transfusions by US Blood Centers and Hospitals in 2011 (Expressed
in thousands of units)

2011 2008 % Change

Adult Equivalent Adult Equivalent Adult Equivalent
Units Used in Whole Total Number Units Used in Whole Units Used in Whole

Pediatric or Part for Pediatric of Aliquots or Part for Pediatric or Part for Pediatric
Transfusions Patients Transfused Patients Patients
WB/RBCs 265 263 383 -30.8

Apheresis Platelets 127 90 170 -25.3
Plasma 58 37 101 -42.6

number of pediatric transfu- Transfusion Recipients Finally, for recipients of
sions of adult-equivalent pediatric RBC units, the
units, used in whole or in ratio in 2011 was 1.8 units The 2011 National Blood
part, by component type. A per recipient, a decrease Collection and Utilization
total of 425,000 units, from the reported rate of Survey (NBCUS) captured
including WB/RBCs, plate- 2.0 units per recipient in the number of recipients of
lets, and plasma, were 2008.transfused RBCs of each
transfused to pediatric donation type. Based on
patients, approximately unweighted data, the Extrapolation of the ratios of
31.2% less such transfu- reported number of recipi- units per recipient popula-
sion overall than in 2008. ents of allogeneic red cell tion, defined as unique
Hospitals reported the num- units was 1,279,000 per individual patients receiv-
ber of aliquots transfused 3,517,000 units transfused ing a transfusion one or
separately from full units by 791 facilities that more times in the 2011 cal-
transfused, indicating that reported the numbers of endar year, proportionally
263,000 aliquots of WB/ transfusion recipients, or to the weighted totals of
RBC units, 37,000 aliquots 2.75 units per recipient. WB/RBCs transfused yields
of plasma, and 90,000 ali- This number was very com- a national estimate of 5.0
quots of platelets were parable to the 2.6 units per million total WB/RBC recip-
transfused. This distinction recipient reported in 2008. ients in 2011. This number
in this report between units Autologous recipients is approximately the same
and aliquots may be received an average of 1.3 as the number of transfu-
responsible for the decline units per transfusion, as sion recipients estimated in
reported above. compared to 1.4 in 2008. 2008. That approximately

Recipients of directed units the same number of
received an average of 1.9 patients were transfused in
units per transfusion in 2011 as in 2008, but with
2011, compared to 1.7 fewer units transfused, sug-
units per recipient in 2008. gests that the rate of transfu-
16 Blood Transfused in the United States

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
sion did not keep up with esis-equivalent units trans- 20% or more in the
the growth of the US popu- fused in 2011, compared transfusion of FFP as
lation. with 260,000 from the compared to other types

2008 survey, for a decrease of plasma. However,
of 23.6%. The ratio of this survey included a

Non-RBC Components apheresis concentrates to question about the

Transfused WBD platelet concentrates transfusion of thawed
used has increased from plasma, and a portion of
that reported in 2008 (6.8 the plasma that was pre-

National estimates for non- apheresis units transfused viously reported as
RBC components transfused for every pool of WBD con- either FFP or plasma fro-
in 2011 are presented in centrates) to 9.9 apheresis zen within 24 hours
Table 3-2. units for every pool of WBD after phlebotomy (PF24)

platelets in 2011. most likely would have
An estimated total of been included in the
2,169,000 platelet units thawed category.The combined total of
were transfused to US • Transfusion of PF24 also WBD and apheresis plasma
patients in 2011, an decreased to only resulted in 3,882,000 units
increase of 7.3% from 2008 27.2% of the transfused transfused, significantly
(Figure 4-1). The transfu- plasma in 2011 fewer (13.4%, p<0.001)
sion of apheresis platelets (1,056,000 units), a than the number transfused
increased by 11.9%, from decline of almost 40% in 2008 (4,484,000 units).
1,761,000 to 1,970,000 from 2008 (1,742,000 Reporting institutions indi-
units (p<0.05). units). This change may cated the amounts of the

be related to the addi-various types of plasma
In this report, as described tion of the thawed transfused as shown in
in Chapter 3, platelets are plasma category Figure 4-2. The results, for
reported by using apheresis described above.which overlap is possible,
equivalents. For compari- • Jumbo plasma are as follows:
son with the transfusion of accounted for 1.6%
apheresis platelets, it is (61,000 units) of plasma

• Fresh frozen plasma
assumed that five WB- transfused.

(FFP) represented only
derived (WBD) platelet • Cryoprecipitate-reduced

36.9% of plasma trans-
concentrates are equiva- plasma is prepared from

fused (1,433,000 units),
lent to one unit of apheresis FFP that is thawed and

which is a much smaller
platelets. Thus, 199,000 centrifuged, with the

proportion of all trans-
apheresis- equivalent units cryoprecipitate removed

fused plasma than that
of WBD platelets represent by centrifugation. Cryo-

in 2008, when 53.8% of
993,000 individual WBD precipitate-reduced

the plasma transfused
platelets. plasma accounted for

was frozen within 8 2.7% of the total plasma
hours after phlebotomy transfused (106,000 The decline in the transfu- (2008 FFP: 2,411,000 units), a decrease from sion of WBD platelet con- units). The 2011 survey 2008 (4.7%, 188,000 centrates continued in is the second survey units).2011, with 199,000 apher- year with a decline of
Blood Transfused in the United States 17

THE 2011 NATIProcessed* for Transfusion in

18 Blood Transfused in the United States

ONAL BL

ate

OO

ual

D C

 and

OLAll

4

Granulocytes
103

LECTION

Components
1,183,986

3 2,607

 A27,738,770
% 4.0%

ND 4.3%
8 45

UTI233,330
% 1.7%

LIZA0.8%
0 3,360

TIO 21,730,360
1 (901)

N S 4,824,424 URVEY REPORT
Table 4-2. Outdated Components as a Percentage of the Total Number of Units of Each Type
2011.

Whole-Blood
Derived Platelets Cryoprecipit
(both individual (both individ

concentrates and Apheresis concentrates
 WB/RBCs pools) Platelets

Outdated Total 375,986 301,724 321,070

Plasma pools)
128,759 56,34

Processed/Produced 15,842,412 1,762,163 2,515,696 5,925,800 1,690,09
Percent Oudated 2.4% 17.1% 12.8% 2.2% 3.3

†Reported Wasted 48,697 24,724 108,316 51,54
Percent Wasted -- 2.8% 1.0% 1.8% 3.1
Transfused 13,785,000 993,000 1,973,000 3,882,000 1,094,00
Unaccounted 1,681,426 418,742 196,901

*Number reported as processed or produced by a facility; this may differ slightly from th

 1,806,725 488,20

e number reported as collected.
 †These data were not collected in 2011 survey.

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
940
1,003

1,264

1,391

1,515

1,761

 1,970

566 506

436
256

216

260

199

0

500

1,000

1,500

2,000

2,500

1997 1999 2001 2004 2006 2008 2011

U
ni

ts
 T

rn
as

fu
se

d
in

 th
ou

sa
nd

s

Apheresis platelets Whole-blood-derived platelet concentrates*

* expressed as apheresis unit equivalents

0

500

1,000

1,500

2,000

2,500

3,000

FFP PF24 Ped Plasma Jumbo Plasma Cryo Reduced Plasma Thawed Plasma

U
ni

ts
 tr

an
sf

us
ed

 in
 th

ou
sa

nd
s

2008 2011

Figure 4-1. Trends in platelet transfusion, 1997-2011.

Figure 4-2. Types of plasma transfused, 2008-2011.
Blood Transfused in the United States 19

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
• Plasma transfused to – Of all plasma trans- 1-5 days. There were
pediatric patients, fused, 142,000 1,181,000 units of
whether pediatric FFP units, or 3.6%, were thawed plasma
(100-mL size) or plasma Group AB plasma. transfused, amount-
of other types, – Liquid plasma is sep- ing to 30.4% of all
accounted for 1.1% arated no later than plasma transfused.
(42,000 units) of the 5 days after the expi- Hospitals were que-
total plasma transfused, ration date of the ried in a separate
a drop from the 100,000 WB and stored at question for the per-
units transfused in 2008. refrigerator tempera- centage of plasma

• In 2011, the survey ture (1-6o C). Very given as thawed
assessed transfusion of little liquid plasma plasma. The aver-
the following additional (2,000 units) was age amount among
categories of plasma: transfused. all hospitals was
Group AB plasma, liq- – Thawed Plasma is 16.7%, with larger
uid plasma, thawed derived from FFP or hospitals using more
plasma, and directed PF24, thawed at 30- thawed plasma than
plasma transfused to 37o C and main- small hospitals
intended recipients. tained at 1-6o C for (Figure 4-3).

8.4
10.1

16.0

19.1

32.1

49.2

0.00

10.00

20.00

30.00

40.00

50.00

60.00

100-999 surgeries/year 1,000-1,399
surgeries/year

1,400-2,399
surgeries/year

2,400-4,999
surgeries/year

5,000-7,999
surgeries/year

8,000 or more
surgeries/year

Pe
rc

en
t o

f P
la

sm
a

Tr
an

sf
us

io
ns

Hospital Annual Surgery Volume

Figure 4-3. Percent of plasma transfused as thawed plasma (average = 16.7%).

>

20 Blood Transfused in the United States

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
– Only 400 units of units were transfused, com- 376,000 units, of which
directed plasma pared with 1,013 reported 86.8% (327,000) were allo-
were reported to to be used in 2008. geneic, nondirected red
have been trans- Because these numbers are cells. The remaining out-
fused. so small, the response rate dates were: autologous

and the specific facilities units (38,000), directed
When asked how institu- responding to the survey units (2,000), and WB
tions routinely order plasma potentially lead to distorted (9,000). The percentage of
transfusions to nonpediat- estimates (eg, more units outdated WB/RBCs contrib-
ric patients, most transfus- transfused than produced). uted by each collection
ing facilities (60.4%) type is illustrated in Figure
reported routinely transfus- 4-5. The percentage of The total number of units of
ing plasma to nonpediatric directed units collected that all components transfused
patients on the basis of per- outdated (5.3%) increased in the United States in
ceived level of coagulation from the number of 2011, both RBC and non-
factor deficiency or degree directed-unit outdates in RBC components, was
of bleeding. In 6% of the 2008 (4.8% of reported 20,933,000, a decrease of
transfusing facilities, the directed collections), 2,736,000 (11.6%) from
dosage was based on whereas the autologous 2008.
patient weight. Other facili- unit outdate rate remained
ties reported transfusing a essentially unchanged
standard number of units Platelet Dosage (32.8% in 2011 and 31.8%
regardless of patient weight in 2008). Approximately
(12.9%); 11.6% reported 6.4% of units processed for

Facilities reporting WBD that the number of units transfusion as WB outdated
platelet concentrate doses transfused was not consis- in 2011. Only 2.1% of allo-
indicated the most common tent with any of the above geneic red cell donations
dosage used in their institu-factors, while 9.1% were outdated in 2011. As
tions (Figure 4-4; n=548). In reported that they did not shown in Table 4-2, out-
2011, the majority of hospi-know how plasma was rou- dated WB/RBCs accounted
tals (56.2%) reported five or tinely transfused. for 2.4% of all WB/RBC
fewer platelets in a dose, units processed in 2011.
yielding a weighted average The total number of WB/Cryoprecipitate use was of 5.0 concentrates per RBC units outdated was reported as 1,094,000 units dose. 15.9% lower than the 2008 or unit equivalents. This is a

total.very small decrease (1.3%)
from the amount transfused Outdated Unitsin 2008 (1,109,000) and is As in 2008, the current sur-
not statistically significant. vey inquired about outdates

The national estimate for of blood Group O-positive
the number of units of WB and O-negative units (Fig-Transfusion of granulocytes,
and all other components ure 4-6). In 2011, they prepared from both aphere-
outdated by blood centers accounted for a total of sis and WB buffy coat units,
and hospitals in 2011 was 12.5% of the total outdated increased significantly
1,184,000 units. Outdated allogeneic WB/RBCs, a rate (p<0.05). A total of 3,360
WB and RBCs totaled slightly higher than the total
Blood Transfused in the United States 21

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

5 6 7 8 9 10 > 10

Pe
rc

en
ta

ge
 o

f H
os

pi
ta

ls

Platelet Concentrate Dosage (in units)

2011 2008 2006 2004 2001

Figure 4-4. Most common platelet concentrate dosage reported by hospitals.

<

of 8.4% reported in 2008 trates accounted for the units that could not be
but comparable with the greatest percentage of total transfused.
rate reported in 2006: individual components out-
12.2% Group O units of all dated, 25% of total out- There were 321,000 apher-
RBC outdates. Nine percent dates, or 302,000 units esis platelets units outdated
of outdated RBC units were outdated. This number rep- in 2011, representing
Group O-positive and 3.3% resents 17.1% of the WBD 20.1% of total outdates. Of
were Group O-negative. platelets processed in 2011 the apheresis platelets pro-
While 2.1% of all alloge- whereas in 2008, 24.4% of duced, 12.8% were out-
neic red cells processed WBD platelets processed dated, compared to the
were outdates, only 0.5% of outdated. There were 12.7% outdated in 2008.
the Group O units (both 37.1% less units outdated An additional 1.0% of
Group O-positive and than reported in 2008. In apheresis platelets were
Group O-negative) pro- addition to outdates, 2.8% wasted in 2011.
cessed were outdated. of produced WBD platelets

were reported as wasted,
Outdated plasma totaled with the reasons given as As has been the case in pre- 129,000 units, 2.2% of the breakage, out of tempera-vious surveys, WB-derived plasma units processed for ture, and non-outdated (WBD) platelet concen- transfusion. An additional
22 Blood Transfused in the United States

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
2,455.5, 0.7% 38,362.1, 10.2%

 8,662 , 2.3%

 326,506 , 86.8%

Directed WB/RBCs

Autologous WB/RBCs

Whole blood
(Allogeneic, non-
directed)
Allogeneic (non-
directed) RBCs

Other groups and types
87.5%

O-positive
9.2%

O-negative
3.3%

Figure 4-5. WB/RBC outdates by collection type.

Figure 4-6. Percentage of allogeneic RBC outdates by blood group and type.
Blood Transfused in the United States 23

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
1.8% of plasma was wasted were outdated and 1.7% was very comparable to
in 2011. The number of was reported wasted in that reported in 2008. The
outdated cryoprecipitate 2011. percentage of outdated
units in 2011 was 56,000, units of those processed or
or 3.3% of the cryoprecipi- produced in 2011 was Apheresis platelets, plasma,
tate processed. Of the cryo- 4.3% compared to that in and cryoprecipitate com-
precipitate produced in 2008, when 4.7% were out-bined accounted for 42.7%
2011, 3.1% was reported dated.of all outdated units, 10.8%
wasted. In addition, 4% of more than in 2008. Overall,
granulocytes produced 2011 utilization efficiency
24 Blood Transfused in the United States

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
5. Patient Blood Management

In 2011, a new section on respondents, 31% of hospi- reporting that they did not
patient blood management tals and 11% of responding have such a program, 10%
(PBM) was added to the blood centers reported pro- reported having a TSO. Of
National Blood Collection viding some elements of a those with a TSO, 25%
and Utilization Survey PBM program. These pro- reported having part-time
(NBCUS) questionnaire. grams were coordinated by TSOs, and 61% reported
PBM is an evidence-based, many different combina- full-time TSOs. In the hospi-
multidisciplinary approach tions of medical profession- tals having a TSO, 81% of
to optimizing the care of als. Fifty-one percent of the TSOs were hospital
patients who might need a hospital PBM programs employees, and 14% were
blood transfusion. It were coordinated by a blood center employees.
encompasses all aspects of combination of medical Approximately 43% of the
patient evaluation and clin- and other staff, while 34% blood center employees
ical management surround- were coordinated by a were reported to be full-
ing the transfusion medical director only. time, and 80% of the hospi-
decision-making process, Other hospital staff who tal employees were full-
including the application of were reported to coordinate time.
appropriate indications, the or share coordination of
minimization of blood loss, PBM programs included Forty-one percent of hospi-
and the optimization of nurses, blood bank staff, tals participated in perfor-
patient red cell mass. The anesthesiologists, cardiolo- mance benchmarking
questions, designed by a gists, hematologists/oncolo- programs relating to trans-
team of experts in the field gists, risk management staff, fusion medicine. Sixty-four
of PBM, were intended to healthcare improvement percent of facilities (805/
assess the degree to which staff, transfusion commit- 1250) provide formal trans-
this evidence-based, tees, blood utilization com- fusion training to their staff.
patient-oriented initiative mittees, and patient safety Hospitals were most likely
has gained traction in officers. to provide formal transfu-
United States (US) hospitals sion training to nurses
and blood centers. There were 201 hospitals (94.6%; Table 5-1). While

(15%) that reported having hospitals did not report
Of the facilities that Transfusion Safety Officers whether they have residents
responded to the PBM sec- (TSOs). Of the hospitals on staff, only approximately
tion entry question, 30% reporting established pro- one in four facilities offer
responded that they have a grams for patients who formal transfusion training
PBM program. Of these, refuse blood, 19% had a to pathology residents
98% were hospitals. Of all TSO. Of the hospitals (24%), to hematology/
Patient Blood Management 25

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
In 2011, 57% percent of
transfusing hospitals

Table 5-1. Formal Provider Training

Transfusion PBM Training in
Training Facilities with PBM

(%)
Physicians and mid-level providers 23.6

Programs (%)
57.5

new to medical staff

Nurses 94.6 73.0
Internal Medicine Residents 18.0 35.6
Family Practice Residents 15.1 25.8
Surgical Residents 16.5 30.3
Anesthesia Residents 17.4 28.8
Ob-Gyn Residents 12.7 27.1
Pediatrics Residents 13.6 14.7
Hematology/Oncology Residents 22.3 32.2
Pathology Residents 24.0 34.5
Other 13.7 18.3

reported having an estab-
lished program to treat
patients who refuse any or
all blood components for
religious, cultural, or per-
sonal reasons, compared to
only 15% in 2008. In
35.2% of all hospitals,
patients facing elective sur-
gical procedures associ-
ated with a high likelihood
of blood loss were evalu-
ated for factors predictive of
preoperative and postoper-
ative anemia. This evalua-
tion was reported in 54.0%
of hospitals reporting PBM
programs. Only 259/1363
hospitals (19.0%) reported
having a formal program in

oncology residents (22%), Ninety-two percent of sur- place to manage a patient’s
and to physicians and mid- vey respondents reported anemia before surgery. In
level providers new to the the use of transfusion guide- hospitals reporting PBM
medical staff (24%). Hospi- lines. While many institu- programs, 33.0% reported
tals were least likely to pro- tions have institution- the presence of these pro-
vide formal transfusion specific guidelines, 85% of grams.
training to obstetrics-gyne- the guidelines used were
cology residents (13%), predominantly based on Many hospitals have put in
pediatric residents (14%), one of the national guide- place interventions to
and family practice resi- lines (Figure 5-1). Other reduce the likelihood of
dents (15%). Even fewer hospitals indicated that they allogeneic transfusions.
facilities reported provid- based their transfusion Among preoperative inter-
ing formal PBM training guidelines on recommenda- ventions, reporting hospi-
(9%). Of these, they were tions from The Joint Com- tals were more likely to use
most likely to offer PBM mission, the New York State parenteral iron supplemen-
training to nurses (73%) and Department of Health, the tation (82%) and clinical
to new physicians and mid- American Society of Hema- and laboratory assessments
level providers (58%). Hos- tology, the hospital’s own for anemia (44% and 47%,
pitals that did offer formal internal transfusion com- respectively) or potential
PBM training were least mittee, and/or multiple bleeding risk (42%), than
likely to offer that training sources of evidence-based erythropoietin (22%) or pre-
to pediatric residents (15%). practices. operative autologous dona-

tion (37%; Figure 5-2).
Among intraoperative inter-
26 Patient Blood Management

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
College of American
Pathologists

25.3%

AABB
50.0%

American Society of
Anesthesiologists

1.3%

American Red Cross
8.6%

Other
14.8%

457 421
509

146

585

163

331

578 575
572

586

126

586

563

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Clinical Assessment
for Anemia

Clinical Assessment
for Bleeding Risk

Laboratory
Assessment for

Anemia

Enteral Iron
Supplementation

Parenteral Iron
Supplementation

Erythropoietin Pre-op Autologous
Donation

Pe
rc

en
t o

f H
os

pi
ta

ls
 R

ep
or

tin
g

g p p
Yes No

*Numbers of hospitals reporting Yes or No listed within each bar; totals will differ due to "don't know" and"not applicable" options.

Figure 5-1. Use of national transfusion guidelines.

Figure 5-2. Pre-operative PBM interventions implemented.
Patient Blood Management 27

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
ventions, the most common ventions intended to (ICD-9) codes [ie, coronary
intervention reported was improve PBM was mea- artery bypass graph (CABG)
intraoperative blood recov- sured. The responses var- only or knee/hip replace-
ery, performed by 64% of ied between hospitals: ments), average blood com-
reporting hospitals (Figure success was commonly ponent per case (CABG
5-3). Hospitals were less measured by transfusion only), and percentage of
likely to engage in acute per medical/surgical admis- inappropriate transfusions.
normovolemic hemodilu- sion in 28% of reporting
tion (33%) or the use of top- hospitals, by total compo- Most reporting hospitals
ical or systemic hemostatic nents transfused in 55% of require the ordering pro-
agents (37%) and were least reporting hospitals, and by vider to obtain and docu-
likely to have implemented other measures in 17% of ment informed consent for
postoperative PBM inter- reporting hospitals. These transfusion (95%). Seventy-
ventions (Figure 5-4). The other measures included five percent of all reporting
most common intervention the crossmatch-to-transfu- hospitals require the physi-
in place was the restrictive sion ratio, reviews of clini- cian to document the rea-
use of postoperative trans- cal waste, blood utilization, son or clinical justification
fusion in 27% of reporting and other audits, the per- for transfusion in the medi-
hospitals. centage of patients trans- cal record according to

fused per selected transfusion guidelines,
International Classification Hospitals were queried on regardless of whether the
of Diseases, Ninth Edition how the success of inter- hospitals have PBM pro-

457 421
509

146

585

163

331

578 575
572

586

126

586

563

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Clinical Assessment
for Anemia

Clinical Assessment
for Bleeding Risk

Laboratory
Assessment for

Anemia

Enteral Iron
Supplementation

Parenteral Iron
Supplementation

Erythropoietin Pre-op Autologous
Donation

Pe
rc

en
t o

f H
os

pi
ta

ls
 R

ep
or

tin
g

g p p
Yes No

*Numbers of hospitals reporting Yes or No listed within each bar; totals will differ due to "don't know" and"not applicable" options.

Figure 5-3. Intra-operative PBM interventions implemented.
28 Patient Blood Management

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
283

111 100 133
227

81

0

761

761 762 758
762

762

1454

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Restrictive use of
Transfusion

Restrictive use of
Phlebotomy

Topical/systemic
Hemostatic Agents

Judicious Use of
Anticoagulants and
Platelet Inhibitors

Postoperative Cell
Collection and Re-

admission

Postoperative
Parenteral Iron
Replacement

ESAs

Pe
rc

en
t o

f H
os

pi
ta

ls
 R

ep
or

tin
g

Yes No

*Numbers of hospitals reporting Yes or No listed within each bar; totals will differ due to "don't know" and"not applicable" options.

Figure 5-4. Post-operative PBM interventions implemented.

grams in place. Most report- reported for blood products pitals). For cryoprecipitate,
ing hospitals (74%) also transfused (Table 5-2). For the average pre-transfusion
require that relevant pre- red cells, the average pre- fibrinogen reported was
transfusion laboratory transfusion hemoglobin was 106.7, and the median was
results are documented in 7.9, and the median was 100 (n=196 hospitals).
nonemergent transfusions. 8.0 (n=506 hospitals). The
The percentage of patients average pretransfusion The standard red cell order
undergoing high-blood-loss platelet count was 32,055, for nonbleeding patients in
surgical procedures that and the median was 20,000 246 (23.5%) hospitals was
had a type-and-screen com- (n=480 hospitals). For one unit and two units in
pleted before the start of the plasma, 203 hospitals 763 (72.8%) of hospitals.
surgical procedure aver- reported the average pre- The remaining 39 reporting
aged 93.6%, with a median transfusion internal normal- hospitals reported other
of 98% and a range from ized ratio was 2.5, and the standard red cell orders.
5% to 100% of patients. median was 2.0. The aver- Fifty-two percent of report-

age pretransfusion partial ing hospitals (705 hospitals)
thromboplastin time (PTT) Average pretransfusion lab- have implemented Comput-
reported was 53.1, and the oratory results were erized Physician Order
median was 50 (n=154 hos-
Patient Blood Management 29

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Table 5-2. Average Pre-transfusion Laboratory Results

 Average Median Min Max n
Average Pre-transfusion Hemoglobin 7.9 8.0 6.0 12 506
Average Pre-transfusion Platelet Count 32,055 20,000 2000 250,000 480
Average Pre-transfusion INR 2.5 2.0 1.0 8.7 203
Average Pre-transfusion PTT 53.1 50 17 110 154
Average Pre-transfusion Fibrinogen 106.7 100 45.0 202 196

Entry (CPOE), and 327 of transfusion guidelines or an proper transfusion order-
these facilities (46.4%) have algorithm to assist with ing.
CPOE systems that include
30 Patient Blood Management

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
6. Component Modification

Leukocyte Reduction of the decline in collec- 2008, as 93.8% of all LR
tions, the percentage of components were prepared
components that are leuko- at blood centers.Blood components are leu-
cyte reduced is more kocyte reduced to reduce
important than the actual the risk of febrile nonhemo-
overall number of LR com-lytic reactions, transmis- Transfusion of Irradiated
ponents. While fewer WB/sion of cytomegalovirus and LR Components
RBC units were leukocyte infection, and HLA alloim-
reduced, 84.8% of all WB/munization that may lead to Table 6-3 summarizes the RBCs were leukocyte platelet refractoriness. Leu- types and numbers of irradi-reduced before or after stor-kocyte reduction may be ated and LR blood compo-age in 2011, a rate that is conducted during collec- nent units transfused during an increase of 4% over tion, at some time before 2011. A total of 3,013,000 2008. It is expected that components are placed into irradiated units (13.4% of apheresis platelets are leu-inventory, and after storage; all units transfused) were kocyte reduced through the these are categorized as reported as transfused by collection process; how-“before or after storage, but blood center transfusion ever, only 86.6% were not at bedside” leukocyte services and hospital trans-reported as having been reduction. A total of fusion services. leukocyte reduced in 2011. 14,758,000 (55.7%) com-
There was a 91% drop in ponent units, including
the number of other types In 2011, 11,897,000 LR pediatric aliquots were LR
of components that were component units were by blood centers and those
leukocyte reduced in 2011. transfused by blood center hospitals that collect blood
It is unclear whether this is transfusion services and by (Table 6-1). Components
a change in practice or in hospital transfusion ser-can also be LR at the bed-
reporting. vices. Of all LR units trans-side at the time of transfu- fused, 98.9% were sion, although this practice leukocyte reduced before in increasingly less com- Compared to 2008, blood

or after storage (not at bed-mon (Figure 6-1). centers produced 15.0%
side), and only 1% were fewer LR components in
leukocyte reduced at bed-2011, while hospitals pro-The most frequently leuko- side. Substantial propor-duced 25.6% more LR cyte-reduced (LR) compo- tions of all RBCs and components (Table 6-2). nents were whole blood/red platelets reported transfused Overall, the number of LR blood cells (WB/RBCs) and in 2011 were leukocyte components prepared apheresis platelets. Because reduced: 70.5% of WB/decreased by 13.3% from
Component Modification 31

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Table 6-1. Blood Components Modified to Achieve Prestorage Leukocyte Reduction in
All Facilities

 2011 2008

Leukocyte- Leukocyte-
Leukocyte- Reduced % of Leukocyte- Reduced % of
Reduced Total Available Reduced Total Available

Blood Component Prestorage Components Prestorage Components
 WB/RBCs 12,371,000 84.8 13,791,000 80.4
 WB-Derived Platelets 371,000 33.4 926,000 47.1
 Apheresis Platelets* 2,009,000 79.8 2,225,000 104.5
 Other Component Units 7,000 0.1 74,000 1.0
Total Components 14,758,000 55.7 17,016,000 60.0

*Rounding error may generate unexpected percentages of LR platelets, as apheresis platelets are generally LR in the collec-
tion procedure.

0

2000

4000

6000

8000

10000

12000

14000

16000

1999 2001 2004 2006 2008 2011

U
ni

ts
 in

 T
ho

us
an

ds

Total RBCs Modified by LR

Leukoreduced (not at Bedside) RBCs Transfused

Leukofiltered (at bedside) RBC Units Transfused

Irradiated RBC Units Transfused

Figure 6-1. Transfusion of modified red cell components.
32 Component Modification

duction by Facility Type

All Facilities

THE 2011 N

11
758

2008
17,016

ATIONA

% Change
-13.3 L BLOOD COLLECTIOction and Transfused by All N AND UTILI

ated: % of

ZALeukocyte Reduced:
al Units

TIO% of Total Units
nsfused

12.0

N SURVEY

Transfused
70.5

Com
ponent

34.2 37.0
46.4

RE80.1
1.9

PORT4.1

 M
odification 33

13.4 52.8
Table 6-2. Change in Number of Blood Components Modified to Achieve Pre-Storage Leukocyte Re
from 2008 to 2011 (expressed in thousands of units)

 Blood Centers
%

Hospitals

Modification
Components leukocyte

2011
13,837

2008 Change
16,283 -15.0

2011
921

2008
733

% Change
25.6

20
14,

reduced before storage
(not at the bedside)

Table 6-3 Estimated Number of Blood Component Units Modified by Irradiation or Leukocyte Redu
Facilities in 2011

Components
Leukocyte Reduced Components

Before or After Leukocyte Reduced Irradi
Components Storage (not at the by Filtration (at the Total Leukocyte Tot

Blood Component Irradiated
WB/RBCs 1,648

Bedside) Bedside) Reduced Units
 9,612 106 9,718

Tra

WB-Derived Platelets 340 361 6 367
Apheresis Platelets 915 1,567 10 1,577
Other Component 110 235 0 235

Units
Total Components 3,013 11,775 122 11,897

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Table 6-4. Total Number of Irradiated and Leukocyte Reduced Red Blood Cell (RBC)
Units Transfused in 2011, Compared with RBC Units Transfused in 2008 (expressed in
thousands of units)

Red Blood Cell Units

Change
Modification 2011 2008 2011-2008 % Change
Irradiated 1,648 1,502 146 9.7
Leukocyte-Reduced, total 9,717 10,294 -577 -5.6

Before or After Storage 9,612 10,115 -503 -5.0
(not at the bedside)

At the bedside 106 179 -73 -40.8

RBCs, 37% of WBD plate- Transfusing facilities were While the actual number of
lets, and 80% of apheresis asked whether they had a LR RBC units transfused in
platelets. policy in 2011 to transfuse 2011 decreased by 5.6%, a

only LR components: 73% rate slightly lower than the
responded that they did overall declining trend of Table 6-4 and Figure 6-1
have such an LR-only pol- transfusion, the proportion summarize the trends in the
icy in place. Those facilities of LR RBC units transfused numbers of irradiated and
that responded in the nega- increased slightly, from LR RBC components trans-
tive were asked whether 68.6% (2008) to 70.5% fused. Between 2008 and
they have a policy to trans- (2011), which is indicative 2011, the number of irradi-
fuse only LR units to car- of continued utilization of ated RBC units transfused
diac patients. Only 10.45% these modified compo-increased 9.7%, while the
of those without an LR pol- nents (Figure 6-1). How-proportion of units irradi-
icy for all patients had an ever, the declining trend of ated has increased from
LR policy for cardiac bedside leuko-filtration 10% (2008) to 12% (2011)
patients in 2011. observed in previous years of all units transfused.

continued with a decrease
of 40.8% in 2011.
34 Component Modification

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
7. Current Issues in Blood Collection and
Screening

Donors neic unit intended for a deferrals), defined as not
specific patient, and 46,000 meeting Food and Drug
units were collected (man- Administration (FDA) blood In 2011, 17,984,000 indi-
ual and apheresis collec- hemoglobin level require-viduals presented to donate
tions combined). Many ments for blood donation. blood. Much as reported in
blood centers and hospitals As seen in Figure 7-1, other earlier surveys, most donors
reported that they were categories for deferral presented at blood centers
unable to specify which included high- risk behav-(93.5%), and only 6.5%
donors had directed their ior associated with men presented to donate at hos-
donation. who have sex with other pital donor centers. Of the

men (MSM; 0.4% of defer-presenting donors, there
rals), other high-risk behav-were 9,203,000 allogeneic There were 89,000 autolo-
ior (as identified on the nondirected donors who gous donors reported who
Donor History Question-successfully gave blood in successfully donated a unit
naire, or DHQ; 1.0%), pre-2011, compared to intended for themselves.
scription drug use (3.6%), 10,805,000 allogeneic Facilities reported 117,000
tattoos/piercings (4.0%), donors in 2008, for a drop units collected (manual and
specific foreign travel of 14.8%. In 2011, apheresis collections com-
(7.4%), and other medical 2,840,000 (30.9%) were bined) for a rate of 1.3 units
reasons (19.2%). High-risk first-time donors and per autologous donor.
behavior deferrals are 6,364,000 (69.1%) were
intended to reduce the risk repeat donors.* These Of the 17,984,000 present- of transmission of infectious repeat allogeneic donors ing individuals, 2,455,000 diseases, including HIV and provided 9,534,000 dona- were deferred for various hepatitis viruses. Deferrals tions, the equivalent of 1.5 reasons (13.7% in 2011, for other medical reasons donations per repeat alloge- compared to 12.6% in may include exposure to neic donor, the same rate of 2008). The deferral rate was human-derived growth hor-donation reported in 2008. slightly higher in hospital mone, bovine insulin, Hep-

collection environments atitis B Immune globulin, or
There were 43,000 directed (16.5%) than in that in unlicensed vaccines or pre-
donors reported who suc- blood centers (13.5%). senting with physical con-
cessfully donated an alloge- Donors were most com- ditions or symptoms that

monly deferred for low disqualify a person from
hemoglobin (48.8% of

*Repeat donors as defined by the report- donating blood. Another
ing facility.
Current Issues in Blood Collection and Screening 35

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Other
15.7%

Tatoo/piercing
4.0%

Travel
7.4% Low Hemoglobin

48.8%

High Risk Behavior (Other)
1.0%

High Risk Behavior (MSM)
0.4%

Other Medical Reasons
19.2%

Prescription drug use
3.6%

Figure 7-1. Donor deferrals 2011.

15.7% of donors were 16-24. This number repre- facilities were unable to
deferred for other reasons, sents approximately one- specifically report by popu-
which included low weight, fifth of all allogeneic collec- lation, these donations con-
inadequate interdonation tions (20.5%). Of these tinue to contribute
interval, being under the donations, 1,646,000 were substantially to the nation’s
donation age, and lan- collected from high school– blood supply (11.1%), a
guage. age donors (16-18 years slight increase from the per-

old), representing 10.5% of centage reported for 2008.
all donations. This survey There were 102,000 units,
also determined that from 1.1% of donors (0.7% Mobile blood drive sites
1,219,000 donations, or of the total units tested), were the source of
7.8%, were collected from that were discarded for 10,466,000 units, or 66.6%
people over the age of 65 abnormal disease marker of collected units. Of these,
years in 2011.results. approximately 11%, or

1,155,000 donations, were
There were 1,735,000 units from automated collections. Collection from younger
collected from minority In 2011, blood centers donors has been an area of
populations (including Afri- obtained the greatest pro-interest in recent years. In
can, Asian, and/or His- portion of their collections 2011, 3,202,000 units were
panic). While some through mobile blood collected from donors aged
36 Current Issues in Blood Collection and Screening

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
drives (67.5%), while hos- injury, and nerve irritation. collected). There were no
pitals reported the use of In this survey, 21,000 of differences between the
mobile blood drives for these events were reported reaction rates for manual
52.7% of collections; these by collection organizations collections and for auto-
rates represent an increase for 2011 (Table 7-1). The mated procedures, nor
of 5% from 2008 for both rates of severe adverse were there differences
facility types. events were 21,000/ between blood centers and

16,141,000 collection pro- hospital collectors in reac-
cedures (0.13%) in 2011 tion rates. Additional aggre-

Donor Hemovigilance and 16,000/17,779,000 gate detail about donor
collection procedures reactions is expected in the
(0.09%) in 2008. These coming years with greater This survey has allowed the
rates were not statistically participation nationally in collection of baseline donor
different, however; the vari- the national donor hemov-hemovigilance data for the
ability may be due to igilance program, Donor US donor population. For
inconsistent application of Hemovigilance Analysis the purposes of this survey,
the definition of severe and Reporting Tool (Donor severe donor adverse
reactions. HART). Blood donation, events were defined as

either through traditional adverse events occurring in
manual WB collection pro-donors that were attributed As in 2008, the rate of
cesses or using automated to the donation process, severe adverse reactions
procedures, rarely results in including major allergic per unit collected was the
an untoward consequence.reaction, loss of conscious- same as that by procedure;

ness of a minute or more, in 2011, it was 0.13%
loss of consciousness with (21,000/15,721,000 units

Table 7-1. Donor Adverse Reaction Rate by Facility and Procedure Type

Reaction Rate for Manual Reaction Rate for Automated
Collection Procedures (%) Collection Procedures (%) Overall Rate (%)

 2011 2008 2011 2008 2011 2008
Blood Center 0.14 0.09 0.10 0.11 0.13 0.09
Hospital 0.10 0.10 0.15 0.06 0.11 0.90
Total 0.13 0.09 0.11 0.10 0.13 0.09
Current Issues in Blood Collection and Screening 37

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
8. Current Issues in Blood Transfusion

United States Population Allogeneic blood collec- cohort’s rate in 2008 (84.8

Trends tion in the United States per 1,000 persons) but
was 76.2 units per 1,000 higher than the eligible
persons aged 16 to 64 in population overall (76.2

Figure 8-1 illustrates the 2011 compared with 85.2 units per 1,000 persons)
trends in the estimated rates units per 1,000 such per- and the rate for persons
of whole blood/red blood sons in 2008.† This dona- aged 25 to 64 (75.1 units
cell (WB/RBC) collection tion rate is the lowest rate per 1,000 persons). This
and transfusion in the per unit of population survey also assessed blood
United States from 1980 to reported since 1997. collection from older Amer-
2011. The rate of collection According to the number of icans. Donations were suc-
was calculated from the donors reported in the 2011 cessfully collected from
national estimate of total survey year, only 4.5% of 1,219,000 donors over the
allogeneic WB and RBCs the US population aged 16 age of 65 at a rate of 29.4
collected per 1,000 donors to 64 donated in 2011, units per 1,000 persons.
aged 16 to 64 for a given which represents a large
survey year. The rate of drop from the 5.4% of the The US WB/RBC transfu-transfusion was calculated total age-eligible US popu- sion rate in 2011 was 44.0 from the national estimate lation reported to have allogeneic units transfused of allogeneic WB/RBC units donated in 2008. This per 1,000 overall popula-transfused per 1,000 total 10.6% decrease in collec- tion. This rate is 10.3% population of all ages for tion rate can be attributed lower than the allogeneic that year. For comparison, to the combined factors of a transfusion rate in 2008 the figure also includes the 2.5% increase in popula- (48.8/1,000 population) collection rate of allogeneic tion and an 8.2% decrease and approaches the rates WB/RBC units collected per in the number of units col- reported in the 1990s, but it 1,000 total population (all lected. still was substantially higher ages) since 1997. Popula-

than rates reported in Can-tion estimates were
The rate of donations in the ada and European coun-obtained from the United
population aged 16- to 24 tries.‡

States (US) Bureau of the
was 80.8 units per 1,000 Census.*
persons in 2011, which is ‡Hofmann, A. 2011; Economics
lower than the same of Blood Transfusion. Presenta-

tion to the HHS Advisory Com-
mittee for Blood Safety and

†Allogeneic blood collection per Availability; June 2011. http://
*http://www.census.gov/popest/ 1,000 total population in 2011 nih.granicus.com/ViewPub
data/index.html. was 50.1 units. lisher.php?view_id=22
Current Issues in Blood Transfusion 39

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
100

90

Po
pu

la
tio

n

80

U
ni

ts
/1

00
0

U
S

Allogeneic transfusions/1000 pop. (all ages)

70
Allogeneic Collections/1000 pop. (ages 18-64
through 2006; ages 16-64 after 2008)

Allogeneic Collections by 1000 population (all
60 ages)

50

40

30

20

Survey Year

Figure 8-1. Trends in estimated rates of blood collection and transfusion in the United States,
1980-2011.

It is unclear with a single fused. The trend of increas- fusion demands in 2011.
data point whether this ing numbers of collections Any reported shortages cov-
lower transfusion rate is a reported since 1997 was ered later in this chapter
residual of the recession or reversed in the period were likely to have been
part of a trend in blood con- between 2008 and 2011, local in nature. The margin
servation. with only 15.6 million allo- between allogeneic WB/

geneic RBC units collected, RBC supply and demand
for an 8.3% decrease from depicted in Figure 8-2 indi-

Trends in Utilization 2008. Allogeneic collec- cates a correction to the
tions in 2011 were compa- previously observed over-
rable to those reported in supply of WB/RBC compo-Figure 8-2 illustrates the
2006. nents.relationship between allo-

geneic WB/RBC collec-
tions and transfusions from The available supply of In 1989, allogeneic collec-
1989 to 2011, as well as both WB/RBCs and non- tions totaled 13.6 million,
the margin between units RBC components was suffi- with a margin of 1.9 mil-
collected and those trans- cient to meet overall trans- lion, or 14% of supply. By
40 Current Issues in Blood Transfusion

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
18.0

17.0

16.0

15.0

U
ni

ts 14.0

M
ill

io
ns

 o
f

13.0

12.0
Collections

11.0
Transfusions

10.0
Available Collections:
1997-20119.0

8.0
1989 1992 1994 1997 1999 2001 2004 2006 2008 2011

Survey Year

Figure 8-2. Allogeneic whole blood and red blood cell collections and transfusions, 1989-
2011.

1997, the difference tions to 13.2 million, of supply. However, in the
between units collected increasing the available 2011 survey, an additional
and transfused had margin to 7.5% in spite of calculation to assess WB/
decreased to 862,000 units an 8.3% increase in transfu- RBC availability was per-
when the available supply sions. Between 2001 and formed, removing addi-
variable was introduced, 2008, utilization growth tional units that were
which demonstrated that increased at a slower rate rejected for reasons besides
actual available units (ie, than increases in collection. testing. This calculation
units that have passed all In 2011, however, there yielded a reduction in avail-
laboratory tests and are was a significant decrease able allogeneic supply to
available for transfusion) (p<0.001) in available allo- only 14.5 million units and
had decreased to 632,000, geneic collections to 15.5 an actual margin of only
only 5.3% of the supply. In million units. With a com- 752,000, or 5.2% of the
response to increasing parable decrease in the available supply. Amounts
demand for RBCs in 1999, number of units transfused, transfused and available are
blood centers successfully there remained a margin of comparable to those
increased allogeneic collec- 1.7 million units, or 11.5% reported in 2001.
Current Issues in Blood Transfusion 41

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Additional information data supply daily for task Type O red cell supply
about availability was force and HHS use. The throughout the 2011 calen-
obtained in 2011. In the organizations that submit dar year, as compared to
course of deliberations on data to AABB are America’s the 2008 calendar year.
how to communicate the Blood Centers, the Ameri- These availability data do
status of the blood supply to can Red Cross, and Blood not represent possible geo-
HHS during disasters, Centers of America. The graphic differences in avail-
AABB’s Interorganizational data are aggregated and dis- ability, however; blood can
Task Force on Domestic seminated through AABB’s be moved quickly from one
Disasters and Acts of Ter- Center for Data and Spe- location to another through
rorism settled on a simple cial Programs in collabora- the use of various supply
quantitative approach that tion with the National networks. In 2008, the
reports the US blood center Blood Exchange. The first available supply of O-nega-
on-shelf blood supply in complete year for these tive units remained fairly
terms of days of available supply estimates was 2008. constant, and there was an
supply. AABB has been col- Figure 8-3 indicates the increase in the supply of O-
lecting and reporting on overall national days of positive units at the end of

0.00

2.00

4.00

6.00

8.00

10.00

12.00

14.00

16.00

18.00

20.00

Da
ys

 o
f S

up
pl

y

O Positive 2011

O Positive 2008

O Negative 2011

O Negative 2008

Figure 8-3. Days of Group O blood supply 2008 and 2011.
42 Current Issues in Blood Transfusion

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
2008 that carried through number of days that hospi- numbers were small in both
into 2009 and beyond. In tals were unable to meet years. Days of delay
2011, available O-negative other nonsurgical blood reported in 2011 ranged
units never dropped below requests. In addition, since from 1 to 14, with a median
two days’ supply. However, 2008, the survey has que- of 2 days. In 2011, as in
the O-positive supply curve ried the numbers of days on 2008, shortages were rare
has been more volatile, which a hospital’s regular and significant for only a
showing the oversupply order was incomplete and very few hospitals.
that began in 2008 lasting for specification of which
into mid-2011. By middle components had shortages. Hospitals indicated sepa-
to late 2011, O-positive rately that the total number
days of availability A total of 45 hospitals of postponed surgical pro-
approached the number of (3.3%) reported that elec- cedures was 435, com-
supply days seen in the tive surgery was postponed pared with 325 in 2008,
middle of 2008. on one or more days in when weighted data were

2011 because of blood used. These differences
inventory shortages. Table were not significant. Of

Blood Inventories 8-1 provides a characteriza- those reporting delays, the
tion of cancellation reports hospitals in the smallest sur-

Hospitals were asked to in 2011 in comparison with gical size strata (100-999
indicate the number of days previous survey years. In surgeries per year) reported
in the survey year that elec- 2011, there were fewer hos- more of the delayed surger-
tive surgery was postponed pitals (approximately 27%) ies than did hospitals doing
because of actual blood reporting surgery delays more surgery. The weighted
inventory shortages and the than in 2008, although the average number of days

Table 8-1. Cancellation of Elective Surgeries by US Hospitals, 1997-2011*

% Hospitals
 with Cancellation Range Median Number of

Year of ≥1 Day of Days No. of Days Patients Affected
1997 8.6 1-21 2 Not determined
1999 7.4 1-150 2 568
2001 12.7 1-63 2 952
2004 8.4 1-39 2 546
2006 6.9 1-120 3 412 (721 weighted)
2008 4.4 1-100 2 151 (325 weighted)
2011 3.3 1-14 2 173 (433 weighted)

*All data is unweighted.
Current Issues in Blood Transfusion 43

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
postponed was 2.4 days, difference between the on which their regular or
with averages of approxi- mean number of days standing order of compo-
mately 3.0 surgeries post- (obtained by using nents was incomplete for
poned. weighted data) of unmet different components. In

nonsurgical needs reported 2011, the total number of
for all respondents in 2008 “reported days incom-Of responding hospitals,
(21.7 days) and that plete” reported by hospitals 10.3% (141 hospitals)
reported in 2011 (1.8 days). for all components was reported at least one day on
Components continued to 37,857 unweighted (91,169 which nonsurgical blood
be available throughout the days weighted), compared needs could not be met;
country. Only two hospitals with 45,322 unweighted this report was unchanged
reported 365 days on which days in 2008. The weighted from the 2009 National
nonsurgical blood requests means of order- incom-Blood Collection and Utili-
were not met in 2011, plete days across all hospi-zation Survey (NBCUS)
whereas five reported an tals were 18.9 days for red report, in which 13.2%
entire year of unmet need cell orders, 3.3 days for (213 hospitals) reported
in 2008. plasma orders, 7.6 days for unmet need. The total num-

apheresis platelet orders, ber of days reported was
and 1.2 days for WB plate-1,641, and the range was 1 Hospitals were asked to
let orders (Figure 8-4).to 365. There was a large indicate the number of days

N
um

be
r o

f D
ay

s

30

25

20

15

10

5

0

Red Cells Plasma Apheresis Platelets WBD Platelets

2008 2011

Figure 8-4. Average number of days a hospital order was incomplete.
44 Current Issues in Blood Transfusion

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
Blood centers reported threshold of 37 units and Blood Use
maintaining an average the largest hospitals report-
weekday inventory estimate ing a threshold of 99 Hospitals were asked to
of 156 units of group O red uncrossmatched Group O indicate the number of RBC
cells. Average hospital units. Blood centers acting and platelet units distrib-
weekday inventories varied as centralized transfusion uted to individual hospital
by numbers of surgeries services reported 224 services [eg, Surgery,
performed, with the largest uncrossmatched Group O Hematology/Oncology,
hospitals maintaining the units as the critical inven- Transplant, and the Inten-
largest inventories (esti- tory threshold. All numbers sive Care Unit (ICU)] in
mated 126 units) and the reported were notably 2011 (Figures 8-5 and 8-6).
smallest averaging 23 units. higher than those reported The services responsible for
The number of Group O in previous years, which the highest use of RBCs
units in uncrossmatched indicates that there may be were General Medicine
inventory that was consid- more hospital demand for (31%), Surgery (20%; gen-
ered to be critically low Group O units and that the eral, orthopedic, and car-
also varied by hospital sur- expanded availability has diac surgery combined),
gical strata, with the small- made this possible. and Hematology/Oncology
est hospitals reporting a (15%). Among the depart-

All Surgical Departments
19.8%

Transplant
1.2%

Trauma/ER
10.2%

Hem/Onc
15.1%

OB/Gyn
2.2%

Pediatrics
2.1%

Nephrology/Dialysis
2.0%

ICU (Medical+Surgical)
12.5%

General Medicine
30.3%

Other
4.7%

Figure 8-5. Red blood cell use by hospital service in 2011.
Current Issues in Blood Transfusion 45

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
All Surgery Departments
17.6%

Transplant
3.4%

Trauma/ER
4.4%

Hem/Onc
34.4%

OB/Gyn
0.6%

Pediatrics
4.8%

Nephrology/Dialysis
0.4%

ICU (Medical+Surgical)
12.4%

General Medicine
16.6%

Other
5.4%

Figure 8-6. Platelet use by hospital service in 2011.

ments that were included in use in surgery. Hospitals reported testing. This is a
the “Other” category were able to report these data by large change from 2008,
Anesthesiology and Outpa- service accounted for when 26.7% of hospitals
tient departments. Hospitals approximately 51% of US reported testing. Of the hos-
able to report these data by platelet transfusions. pitals that did report testing,
hospital service accounted 78% had hospital blood
for 43% of the total US WB/ collections.
RBC transfusions. Bacterial Testing

Respondents were asked to
The services reporting the In 2011, only 194 institu- indicate the methods used
greatest use of platelet tions (14.2%) reported per- to detect bacterial contami-
products were Hematology/ forming bacterial testing of nation of platelet compo-
Oncology (34%), Surgery platelets, compared with nents. Of the 138 facilities
(18%; general, orthopedic, 30.6% in 2008. Of the 119 that reported testing apher-
and cardiac surgery com- blood centers responding to esis platelets, 95.8%
bined), General Medicine this question, 116 (97.5%) reported using culture-
(17%), and the ICU (12%). reported performing bacte- based testing, including an
Cardiac surgery made up rial testing; however, only enhanced bacterial detec-
50% of the overall platelet 6.3% of all hospitals tion system (eBDS). Others
46 Current Issues in Blood Transfusion

THE 2ctions: Components Transfused 011 NA

,933,000 total components)
1:414 TIONAL1:957 BL1:1,484 OO1:8,178 D C1:13,843 OLL1:18,494 EC1:20,569 TIO1:23,023 N A1:42,647 ND 1:63,940 UTI1:100,001 LIZ1:124,525

C

ATIO1:353,138urre

N 1:495,207nt I

SUR1:585,726ssu 1:931,398es i

VEY REPORT

1:66,131n Blood Transfusion 49
Table 8-2. Transfusion-Related Adverse Reactions Reported to the Transfusion Service

Number of 2011 Rea
Adverse Transfusion Reactions Occurrences 2011
Total number of reactions that required any diagnostic or therapeutic 50,570

(n=20

intervention
Febrile, nonhemolytic transfusion reaction 21,865
Mild to moderate allergic reactions 14,106
Delayed serologic transfusion reaction 2,560
Transfusion-associated circulatory overload (TACO) 1,512
Hypotensive transfusion reaction 1,132
Delayed hemolytic transfusion reaction 1,018
Transfusion-associated dyspnea (TAD) 909
Severe allergic reactions 491
Transfusion-related acute lung injury (TRALI) 327
Post Transfusion Purpura 209
Acute hemolysis (due to other causes) 168
Posttransfusion sepsis 59
Acute hemolysis (due to ABO incompatibility) 42
Posttransfusion virus transmission 36
Transfusion-associated graft-vs-host disease 22
Reactions that were life-threatening, requiring major medical intervention 317

following the transfusion; eg, vasopressors, blood pressure support,
intubation, or transfer to the ICU

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
25000

20000

15000

10000

5000

0
Delayed Serologic TACO Delayed Life Threat Sepsis Febrile Severe Allergic PTP

Hemolytic Reaction

2008

*

2011

*

*

* *
* * *

* Significantly more reactions

Figure 8-7. Adverse reactions by type, 2008 and 2011.

500

450

400

350

300

250

200

150

100

50

0
2006 2008 2011

Figure 8-8. Reported TRALI by survey year.
50 Current Issues in Blood Transfusion

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
ities attributed to TRALI testing in the blood bank, a tissue implants or grafts that
from 16 in Fiscal Year 2008 3.3% decrease from the reporting facilities used or
to 10 in Fiscal Year 2011. estimated 19,290,000 spec- implanted was 496,000 in

imens submitted in 2008. 2011, which represents a
The error rate per speci- 25% increase in reported Participants reported
men submitted was 0.98%, use from 2008. Tissue use whether they had an elec-
nearly twice the rate reported through this survey tronic system for tracking
reported in 2008 (0.5%); instrument has increased events, which were defined
this rate should be inter- each year of reporting since as unplanned, unexpected,
preted as a positive finding, 2004, when the question and undesired occur-
as more hospitals become was first included on the rences. Forty-seven percent
comfortable with reporting survey. The total number of of hospitals reported having
errors and events. implants or grafts reported such a system to track

to have been discarded was events, which is compara-
10% greater than that ble to the 52% reported in Tissue and Tissue Biovigilance reported in 2008. The num-2008. Hospitals reported
ber of implants or grafts that 182,000 sample collection Fifty-five percent of all sur- were reported returned errors, nearly twice the veyed institutions reported increased to 35,000, and 96,000 reported in 2008. maintaining an inventory the number removed or Of these errors, 5,747 were of, or using, human tissue explanted was 10,000. wrong blood in tube (WBIT) for transplantation. Of these Reporting of this informa-errors (3.2% of sample col- institutions, most (84.7%) tion has increased substan-lection errors). Hospitals maintain and use human tially since 2008.with surgical volumes of tissue, and the others

1,000 to 1,399 had a higher (15.3%) reported using, but
rate of WBITs per sample There were 167 hospitals not maintaining, an inven-
tested (0.06%), as well as of that reported maintaining tory of human tissue.
WBITs per sample error an inventory of human skin
(9.1%). An estimated (24.2% of the total number

As detailed in Table 8-3, 18,643,784 patient speci- of hospitals reporting main-
the total number of human mens were submitted for tenance and use of human

Table 8-3. Human Tissue Implants/Grafts Used in 2011.

 2011 2008
All % Change

 Blood Centers Hospitals All Facilities Facilities 2008-2011
Used/implanted 6,000 490,000 496,000 398,000 25
Discarded 186 11,000 11,000 10,000 10
Returned 1,000 34,000 35,000 15,000 133
Current Issues in Blood Transfusion 51

THE 2011 NATIONAL BLOOD COLLECTION AND UTILIZATION SURVEY REPORT
tissue). This tissue product Hospitals reported on the reported, for a rate of
is used for burn applica- role of the blood bank/ 1:12,000 implants/grafts
tions, traumatic wounds, transfusion services in the used (Table 8-4). Of these
and integument problems. use of human tissue (Figure 41, 36 were reported to the

8-10). It is clear that, most FDA or a source tissue
often, blood bank/transfu- establishment. Some facili-Hospitals reported the
sion services do not have a ties were able to provide departments with primary
role in the use of human tis- additional detail about responsibility for human tis-
sue in hospitals. However, these reactions, with bacte-sue (Figure 8-9). The sur-
in 2011, when they did rial infection being the larg-gery departments (45.3% of
play a role, blood banks est category of reported reporting hospitals) and the
were most likely to be events (1:25,000 implants/operating room (28.9% of
involved in and to have grafts). Rates are compara-reporting hospitals) most
oversight of tissue storage, ble to those reported in often had primary responsi-
to be involved in tissue 2008. Events that were not bility, including the order-
issuing, and to have over- or were partially imputable ing, receiving, storage,
sight of tissue tracking. to the graft/implant and that tracking, and/or issuance of

may have been included in human tissue.
the last survey were not In 2011, 41 tissue-related
included.adverse events were

Operating Room
28.9%

Surgery Departments
45.3%

Blood Bank/Transfusion Service
17.8%

Lab Medicine/Pathology
0.3%

Hospital in-house Tissue bank
1.2%

Supply Chain Materials
Managememt

6.5%

Figure 8-9. Department with primary responsibility for human tissue.
52 Current Issues in Blood Transfusion

	The 2011 National Blood Collection and Utilization Survey Report
	The United States Department of Health and Human Services 2011 National Blood Collection and Utilization Survey was conducted under contract HHSP23320110008TC with AABB, and using OMB Number 0990-0313.
	Barbee I. Whitaker, PhD Project Director for AABB 8101 Glenbrook Road Bethesda, Maryland 20814 bwhitaker@aabb.org Richard A. Henry, MPH Project Director for HHS US Department of Health and Human Services 1101 Wooton Parkway Tower Building, Suite 250 ...
	AABB: Barbee I. Whitaker, PhD Appendix: Susan Hinkins, PhD (NORC)
	Report of the US Department of Health and Human Services. The 2011 national blood collection and utilization survey report. Washington, DC: US Department of Health and Human Services, Office of the Assistant Secretary for Health, 2011.
	ISBN 978-1-56395-???-?
	Table of Contents
	List of Tables v
	List of Figures vii
	1. Executive Summary 1
	Blood Transfusion 2
	Trends in US Blood Supply 2
	Biovigilance 3
	Patient Blood Management 3
	2. Key Findings 5
	New Findings 5
	3. Blood Collected and Processed in the United States 7
	Trends in Collection 7
	Total WB/RBC Collections 7
	RBC Apheresis 10
	Non-RBC Components Produced 11
	Platelets 11
	Plasma 13
	Cryoprecipitate 14
	Granulocytes 14
	4. Blood Transfused in the United States 15
	Whole Blood (WB) and Red Blood Cells (RBCs) Transfused 15
	Pediatric Transfusions 15
	Transfusion Recipients 16
	Non-RBC Components Transfused 17
	Platelet Dosage 21
	Outdated Units 21
	5. Patient Blood Management 25
	6. Component Modification 31
	Leukocyte Reduction 31
	Transfusion of Irradiated and LR Components 31
	7. Current Issues in Blood Collection and Screening 35
	Donors 35
	Donor Hemovigilance 37
	8. Current Issues in Blood Transfusion 39
	United States Population Trends 39
	Trends in Utilization 40
	Blood Inventories 43
	Blood Use 45
	Bacterial Testing 46
	Crossmatch Procedures 47
	Red Cell Age 47
	Platelet Age 48
	Biovigilance 48
	9. Component Costs 55
	Red Blood Cells 55
	Plasma 55
	Cryoprecipitate 59
	Reimbursement 59
	Summary 59
	10. Cellular Therapy Products 63
	Characterization of Reporting Facilities 63
	Collections 70
	Processing 71
	Infusion 72
	Adverse Events 73
	11. Platelet Facts 75
	12. Appendix: Methods 77
	Sample Frame and Selection 77
	Imputation of Data Items 77
	Response Rates and Sample Weights 79
	Cord Blood Banks 79
	Blood Centers 79
	Hospitals 80
	Characterization of Respondents 85
	Limitations 85
	13. Acknowledgements 87
	List of Tables
	List of Tables
	List of Figures
	1. Executive Summary
	The Assistant Secretary for Health, along with the Department of Health and Human Services (DHHS) operating divisions [Centers for Disease Control and Prevention (CDC), Centers for Medicare and Medicaid Services (CMS), Food and Drug Administration (F...
	The objectives of this survey were to generate national estimates for the amount of blood collected and transfused in the United States in 2011, to provide comparisons with previous years, to provide data for national biovigilance safety monitoring, ...
	The facilities surveyed included all non-hospital- based blood collection organizations (blood centers), a sample of hospitals from the American Hospital Association (AHA) database, AABB member hospitals not in the AHA database, and a sample of cord ...
	The overall response rate for the 2011 NBCUS was 44.1% (1490/3381). For blood centers, the response rate was 94.1% (128/136); for hospitals, it was 42.3% (1342/3175); and for cord banks, it was 28.6% (20/ 70). Response rates for hospitals were lower ...
	Statistical procedures were used to verify that the sample was representative of the study population and to develop sample weights to accurately produce national and regional estimates.
	Blood Collection

	The 2011 NBCUS estimates that a total of 15,721,000 Whole Blood (WB) and Red Blood Cell (RBC) units were collected, a significant decline of 9.1% (p<0.001). Blood centers were responsible for the collection of 14,686,000 units, or 93% of the supply; ...
	RBC apheresis collections, including allogeneic, directed, and autologous donations, accounted for 1,978,000 units. While the increase from 2008 was small (2.7%), it was statistically significant (p<0.005) and perhaps more important in a period of ov...
	Figure 1-1. Growth in use of RBC apheresis technology.
	Blood Transfusion

	The estimated total number of WB/RBCs transfused in 2011 was 13,785,000 units, 8.2% fewer units transfused than in 2008 (p<0.001). In addition, significantly fewer autologous units were transfused (p<0.001).
	While the total number of platelets transfused in 2011 (2,169,000 apheresis- equivalent units) was not significantly different from the number transfused in 2008, there was a significant increase in the number of apheresis platelets transfused (p<0.0...
	Trends in US Blood Supply

	The available allogeneic supply of WB/RBC units, after accounting for testing and other product loss, was 14,472,000 units. This number exceeds transfusions of allogeneic WB/ RBCs (13,720,000) by a margin of 752,000 units, approximately 5.2% of avail...
	Allogeneic blood collection in the US population of individuals aged 16 to 64 was 76.2 units per 1,000 persons in 2011, compared with 85.2 units per 1,000 persons aged 16 to 64 in 2008. This donation rate per unit population is the lowest reported si...
	The US WB/RBC transfusion rate in 2011 was 44.0 allogeneic units transfused per 1,000 overall population. This rate is lower than the allogeneic transfusion rate in 2008 (48.8/1,000 population) and approaches the rates reported in the 1990s. It is po...
	Biovigilance

	After several years of biovigilance developments on the part of DHHS and AABB, hemovigilance and donor vigilance systems have been established for the reporting of adverse reactions in patients and donors. Participation in both of these programs rema...
	Approximately 21,000 severe adverse donor reactions were reported by blood collectors in 2011, a rate of 0.13% of collection procedures. This rate was not significantly different from that reported in 2008 of 0.09%, or 16,000 adverse donor reactions....
	Patient Blood Management

	Patient Blood Management (PBM) is an evidence- based, multidisciplinary approach to optimizing the care of patients who might need transfusion. It encompasses all aspects of patient evaluation and clinical management surrounding the transfusion decis...
	Of those facilities responding to the NBCUS, 30% reported that they have a PBM program; 98% of those facilities were transfusing hospitals. While many facilities do not have formal programs, there is broad implementation of many programs designed to ...
	Additional survey results are described in Chapter 5, Patient Blood Management. These will serve as baseline indicators of hospital progress in this patient-centered domain.
	2. Key Findings
	The results of the 2011 NBCUS provide an update of US blood collection and transfusion services and related activities in the 2011 survey year to the analyses made by the six previous nationwide surveys, conducted in 2009, 2007, 2005, 2002, 2000, and...
	New Findings

	Collection
	• Total WB/RBC collections decreased significantly (p<0.001) from 17.3 million units in 2008 to 15.7 million units in 2011 (9.1% decrease).
	• 17,984,000 individuals presented to donate in 2011.
	• Of the presenting donors, 9,203,000 allogeneic nondirected donors successfully gave blood, compared to 10,805,000 allogeneic donors in 2008, for a drop of 14.8%.
	• The collection of red blood cells by apheresis increased by 2.7% (p<0.005) from 1,926,000 in 2008 to 1,978,000 in 2011.
	• The number of units rejected for unacceptable test results decreased significantly (19.4%, p<0.001) to 102,000 from 127,000 in 2008. However, the percentage of collections with positive test results was 0.7% in 2011, the same percentage reported ...
	• Autologous collections totaled 113,000, a decrease of 55.5% from 2008 (p<0.001).
	• The number of apheresis platelet products produced increased by 18.1% over the number produced in 2008 (p<0.001), to 2,516,000 units.
	• In 2011, platelet concentrates were derived from 1,110,000 units of WB, a decrease of 10.3% (p<0.05) from the 2008 production of 1,964,000 units.
	• A total of 5,926,000 units of plasma were produced for transfusion in 2011, an increase of 4.0% from 2008 (p<0.05).
	• Approximately 1,690,000 units of cryoprecipitate were produced in 2011, an increase of 15.6% from 2008 (p<0.001).
	• There were 13.3% fewer leukoreduced components prepared in 2011 than in 2008, totaling 14,758,000 components.
	• There were 21,000 severe donor adverse events reported by blood collectors in 2011. These occurred in 0.13% of collection procedures.
	Transfusion
	• The total number of WB/RBC units transfused in 2011 was 13,785,000 units, for an 8.2% decrease from 2008 (p<0.001).
	• There were 65,000 autologous units of WB/ RBCs transfused in 2011, for a decrease of 59.4% (p<0.001) from 2008.
	• Apheresis platelet transfusion increased significantly by 11.9% from 1,761,000 in 2008 to 1,970,000 units in 2011 (p<0.05).
	• Plasma transfusions decreased 13.4% (p<0.001) in 2011, for a total of 3,882,000 units transfused.
	• There was a differential of 752,000 WB/RBC units collected over those transfused in the United States in 2011.
	• The amount paid by hospitals for plasma frozen within 24 hours after phlebotomy (PF24) averaged $56.08 nationally, an amount significantly higher than the 2008 average of $53.85 (4.1%, p<0.001).
	• Thirty percent of responding hospitals reported having a Patient Blood Management program in place in 2011.
	• The total number of all components transfused in 2011 was 20,933,000, a decrease of 11.6% from 2008.
	• The number of irradiated RBC units transfused increased 9.7%, for a total of 3,013,000 units (13.4% of all units transfused), from 2008 to 2011.
	• Allogeneic blood collection in the US population aged 16 to 64 was 76.2 units per 1,000 persons in 2011, compared with 85.2 units per 1,000 persons aged 16 to 64 in 2008.
	• Although the difference was not statistically significant, there was a 28.8% decrease in reported cases of transfusion-related acute lung injury from 2008 to 2011.
	• Adverse transfusion reactions were reported to hospital transfusion services for 0.24% of transfused components.
	*Acrodose Platelets are a therapeutic dose of whole blood derived platelets that are equivalent to apheresis platelets, and made available through a pooling technology called Acrodose Systems. This product consists of ABO- matched whole blood-derived...
	3. Blood Collected and Processed in the United States
	Trends in Collection

	Whole blood (WB) and Red Blood Cell (RBC) collections for the survey years 1989 through 2011 are illustrated in Figure 3-1. Total collections, which reached a high of 17.3 million units in the year 2008, decreased significantly (p<0.001), by 9.1%, to...
	Figure 3-1. Allogeneic, autologous, and total whole blood and red cell collections, 1989-2011.
	In 2011, autologous donations (Figure 3-2) continued to decline significantly (p<0.001) from the previous survey year (2008). Autologous collections included 113,000 manual collections and 4,000 apheresis red cell collections (included in the red cel...
	Total WB/RBC Collections

	The total of WB-derived (WBD) and apheresis RBCs collected in the United States in 2011 was 15,721,000 (±200,000) units, before laboratory testing (Table 3-1). Blood centers collected 14,686,000 units, or 93.4% of the total. The remaining 1,036,000 ...
	The only category of collection types to show an increase in 2011 was RBC apheresis collections, which increased by 2.7% (p<0.005) and represented 12.6% of total collections. All other collection types declined between 2008 and 2011. The number of un...
	WB Collections

	Donations of WB in 2011 totaled 13,744,000. These collections, reported according to the type of donation, are shown in Table 3-1. Community allogeneic donations, excluding directed donations, accounted for 98% of total WB collections; directed donat...
	Allogeneic donations (nondirected) totaled 13,586,000 (±188,000), of which 93.2% were collected by blood centers and 6.8% by hospitals. There was a significant decrease in nondirected allogeneic donations between 2008 and 2011 of 9.7% (p<0.001). Dir...
	Autologous, or self- directed, units totaled 113,000 (±11,000), a decrease of 55.5% from 2008 (p<0.001). Hospitals collected 29.9% of all autologous units.
	RBC Apheresis

	In addition to WB collections, 1,978,000 (±24,000) RBC units were collected by apheresis. Apheresis RBC collections in 2011 increased by 2.7% (p<0.005) from 2008, when 1,923,000 RBC units were collected. There were 976,000 RBC apheresis collection p...
	While 99.7% of the RBC apheresis collections were allogeneic, nondirected units, a small number of units collected by RBC apheresis either were for autologous use (4,000 units) or were directed for the use of a specific patient (1,000 units).
	RBC apheresis collections occurred largely in blood centers, accounting for 97.4% of such units. In 2008, 115 blood centers and 46 hospitals reported RBC apheresis collections. In 2011, 117 blood centers reported employing this technology, and 37 hos...
	Non-RBC Components Produced

	Non-RBC component units collected or processed include apheresis platelets, plasma, and granulocytes as well as platelets, plasma, cryoprecipitate, and granulocytes from whole blood. The total number of non- RBC components produced for transfusion in...
	Platelets

	An estimated 1,340,000 platelet pheresis procedures were completed (Figure 3- 3), yielding 2,321,000 apheresis units at collection and 2,516,000 apheresis platelet components for distribution (Figure 3-4). The overall split rate was 1.9. The number o...
	Figure 3-4. Apheresis platelets as percent of total platelets produced.
	Platelet concentrates were derived from 1,762,000 units of WB, a decrease of 10.3% (p<0.05) from the 2008 volume (1,964,000 units). There were 130,000 platelet concentrates made into pools. Platelets were prepared from approximately 8.2% of all allog...
	In 2011, the most common number of platelet concentrates reported to be pooled together for transfusion was five units. This is consistent with the pattern seen in 2008 and a change from earlier surveys in which the most common size of platelet pools...
	A total of 2,738,000 platelets (apheresis equivalents) were collected in 2011, an increase of 8.5% from 2008; this total was made up of 91.9% apheresis collections and 8.1% platelet concentrates from WB, including those pooled into Acrodose products ...
	Three hospitals and two blood centers reported preparing platelets by using the Intersol platelet additive. Intersol platelet additive solution allows the volume of plasma transfused along with platelets to be decreased. Approximately 20,000 apheresi...
	Plasma

	A total of 5,926,000 units of plasma were produced for transfusion. This total includes 1,813,000 units of WBD fresh frozen plasma (FFP), 2,802,000 units of 24-hour plasma, 300,000 units of cryo-reduced plasma, 560,000 units of liquid plasma, and 251...
	In addition, 8,195,000 units of plasma were produced that were intended for further manufacture, with 96.6% coming from blood centers. Overall, this was a 7.4% decrease from 2008 levels.
	Cryoprecipitate

	In 2011, 830,000 individual units of cryoprecipitate were produced and 172,000 cryoprecipitate pools were prepared. Assuming approximately five individual units per pool, an estimated 1,690,000 individual units were produced. This was an increase of ...
	Granulocytes

	There were 2,607 granulocyte units produced; these are prepared from both apheresis and WB buffy coat units. This is a 15.5% increase over the amount produced in 2008. Hospitals reported producing 41.8% of this total, an increase from the 23% hospita...
	Table 3-1. Estimated 2011 Collection and Transfusion by US Blood Centers and Hospitals for Whole Blood (WB) and Red Blood Cells (RBC) (expressed in thousands of units)
	Blood Centers
	Hospitals
	2011 Combined Total
	±95% CI
	% of Total Collections/ Transfusions
	2008 Total
	% Change 2008-2011
	Collections
	WB Allogeneic (excluding directed)
	12,659
	927
	13,586*
	188
	86.4
	15,047
	-9.7
	WB Autologous
	79
	34
	113*
	11
	0.7
	253
	-55.5
	WB Directed
	23
	22
	45*
	9
	0.3
	61
	-25.9
	RBC Apheresis
	1,925
	52
	1,978*
	24
	12.6
	1,926
	2.7
	Total Supply
	14,686
	1,036
	15,721*
	200
	100.0
	17,286
	-9.1
	Rejected on Testing
	92
	10
	102*
	5
	0.7
	127
	-19.4
	Rejected for Other Reasons
	964
	66
	1,030*
	32
	6.6
	--
	--
	Available Supply (minus Rejected on Testing)
	14,594
	1,026
	15,619*
	198
	99.3
	17,159
	-9.0
	Available Supply (minus all Rejected Units)
	13,630
	960
	14,589*
	187
	92.8
	--
	--
	Transfusions
	Allogeneic (excluding Directed)†
	176
	13,507
	13,684*
	553
	99.3
	14,782
	-7.4
	Autologous
	2
	63
	65*
	12
	0.5
	159
	-59.4
	Directed (to designated patient)
	0
	37
	37*
	18
	0.3
	73
	-49.7
	Total
	178
	13,607
	13,785*
	557
	100.0
	15,014
	-8.2
	Outdated WB/RBCs
	171
	199
	370*
	29
	2.4
	447
	-17.3
	*Significantly different from 2008 data. †Including pediatric units transfused.
	Figure 3-3. Apheresis procedures by primary component in 2011.
	Table 3-2. Estimated 2011 Collection and Transfusion by US Blood Centers and Hospitals for Non-Red-Blood Cell Components (expressed in thousands of units)
	Blood Centers
	Hospitals
	2011 Combined Total
	±95% CI
	2008 Total
	% Change 2008-2011
	Collection/Production
	Apheresis Platelets Collected
	2,137
	184
	2,321*
	81
	2,024
	14.7
	Aphereis platelets Produced
	2,313
	203
	2,516*
	79
	2,130
	18.1
	WB-Derived Platelet Concentrates||
	198
	24
	222 (1,110)*
	16
	393 (1,964)
	-43.5
	Total Platelets Produced
	2,511
	227
	2,738*
	86
	2,523
	8.5
	Plasma Collected and Produced
	5,409
	517
	5,926*
	168
	5,700
	4.0
	Cryoprecipitate‡
	1,598
	92
	1,690*
	60
	1,462
	15.6
	Transfusions
	Apheresis Platelets§
	17
	1,953
	1,970*
	161
	1,761
	11.9
	WB-Derived Platelet Concentrates||
	2
	197
	199 (993)*
	60
	260 (1,300)
	-23.6
	Total Platelets Transfused
	19
	2,150
	2,169
	168
	2,021
	7.3
	Plasma§
	34
	3,848
	3,882*
	219
	4,484
	-13.4
	Cryoprecipitate‡
	8
	1,086
	1,094
	120
	1,109
	-1.3
	Outdated NonRBC Components
	301
	521
	821
	80
	900
	-8.7
	*Statistically different from 2008. †For these components, the 2008 confidence interval was not available. In these cases the P-value was calculated assuming that the standard error in 2008 was comparable to that in 2011. ‡Includes individual uni...
	Figure 3-5. Sources of plasma for transfusion.
	Table 4-2. Outdated Components as a Percentage of the Total Number of Units of Each Type Processed* for Transfusion in 2011.
	
	WB/RBCs
	Whole-Blood Derived Platelets (both individual concentrates and pools)
	Apheresis Platelets
	Plasma
	Cryoprecipitate (both individual concentrates and pools)
	Granulocytes
	All Components
	Outdated Total
	375,986
	301,724
	321,070
	128,759
	56,344
	103
	1,183,986
	Processed/Produced
	15,842,412
	1,762,163
	2,515,696
	5,925,800
	1,690,093
	2,607
	27,738,770
	Percent Oudated
	2.4%
	17.1%
	12.8%
	2.2%
	3.3%
	4.0%
	4.3%
	Reported Wasted
	†
	48,697
	24,724
	108,316
	51,548
	45
	233,330
	Percent Wasted
	--
	2.8%
	1.0%
	1.8%
	3.1%
	1.7%
	0.8%
	Transfused
	13,785,000
	993,000
	1,973,000
	3,882,000
	1,094,000
	3,360
	21,730,360
	Unaccounted
	1,681,426
	418,742
	196,901
	1,806,725
	488,201
	(901)
	4,824,424
	*Number reported as processed or produced by a facility; this may differ slightly from the number reported as collected. †These data were not collected in 2011 survey.
	4. Blood Transfused in the United States
	Whole Blood (WB) and Red Blood Cells (RBCs) Transfused

	Transfusions of WB and RBCs of all donation types totaled 13,785,000 units (Table 3-1). This total represents a statistically significant 8.2% drop from 2008 in the number of units transfused (p<0.001). Transfusions of WB increased in 2011to approxim...
	Autologous transfusions continued to decline significantly (p<0.001). There were 59.4% fewer units transfused (65,000 units) than in 2008. The number of autologous units transfused represented 55.3% of the 117,000 units (manual and automated collecti...
	Directed donations accounted for 37,000 units transfused; this is a large but not statistically significant decrease from the 73,000 such units reported in 2008. The number of units transfused to the intended patient represented approximately 71.9% o...
	Pediatric Transfusions

	There were large decreases in the number of pediatric transfusions reported in 2011, 30.8% fewer than in 2008 (Table 4-1). These transfusions represent 1.9% of all transfused RBCs. In 2011, hospitals reported the number of pediatric transfusions of a...
	Table 4-1. Pediatric Transfusions by US Blood Centers and Hospitals in 2011 (Expressed in thousands of units)
	Pediatric Transfusions
	2011
	2008
	% Change
	Adult Equivalent Units Used in Whole or Part for Pediatric Patients
	Total Number of Aliquots Transfused
	Adult Equivalent Units Used in Whole or Part for Pediatric Patients
	Adult Equivalent Units Used in Whole or Part for Pediatric Patients
	WB/RBCs
	265
	263
	383
	-30.8

	Apheresis Platelets
	127
	90
	170
	-25.3

	Plasma
	58
	37
	101
	-42.6
	Transfusion Recipients

	The 2011 National Blood Collection and Utilization Survey (NBCUS) captured the number of recipients of transfused RBCs of each donation type. Based on unweighted data, the reported number of recipients of allogeneic red cell units was 1,279,000 per 3...
	Extrapolation of the ratios of units per recipient population, defined as unique individual patients receiving a transfusion one or more times in the 2011 calendar year, proportionally to the weighted totals of WB/RBCs transfused yields a national es...
	Non-RBC Components Transfused

	National estimates for non- RBC components transfused in 2011 are presented in Table 3-2.
	An estimated total of 2,169,000 platelet units were transfused to US patients in 2011, an increase of 7.3% from 2008 (Figure 4-1). The transfusion of apheresis platelets increased by 11.9%, from 1,761,000 to 1,970,000 units (p<0.05).
	In this report, as described in Chapter 3, platelets are reported by using apheresis equivalents. For comparison with the transfusion of apheresis platelets, it is assumed that five WB- derived (WBD) platelet concentrates are equivalent to one unit o...
	The decline in the transfusion of WBD platelet concentrates continued in 2011, with 199,000 apheresis-equivalent units transfused in 2011, compared with 260,000 from the 2008 survey, for a decrease of 23.6%. The ratio of apheresis concentrates to WBD...
	The combined total of WBD and apheresis plasma resulted in 3,882,000 units transfused, significantly fewer (13.4%, p<0.001) than the number transfused in 2008 (4,484,000 units). Reporting institutions indicated the amounts of the various types of pla...
	• Fresh frozen plasma (FFP) represented only 36.9% of plasma transfused (1,433,000 units), which is a much smaller proportion of all transfused plasma than that in 2008, when 53.8% of the plasma transfused was frozen within 8 hours after phlebotomy...
	• Transfusion of PF24 also decreased to only 27.2% of the transfused plasma in 2011 (1,056,000 units), a decline of almost 40% from 2008 (1,742,000 units). This change may be related to the addition of the thawed plasma category described above.
	• Jumbo plasma accounted for 1.6% (61,000 units) of plasma transfused.
	• Cryoprecipitate-reduced plasma is prepared from FFP that is thawed and centrifuged, with the cryoprecipitate removed by centrifugation. Cryoprecipitate-reduced plasma accounted for 2.7% of the total plasma transfused (106,000 units), a decrease f...
	Figure 4-1. Trends in platelet transfusion, 1997-2011.
	• Plasma transfused to pediatric patients, whether pediatric FFP (100-mL size) or plasma of other types, accounted for 1.1% (42,000 units) of the total plasma transfused, a drop from the 100,000 units transfused in 2008.
	• In 2011, the survey assessed transfusion of the following additional categories of plasma: Group AB plasma, liquid plasma, thawed plasma, and directed plasma transfused to intended recipients.
	– Of all plasma transfused, 142,000 units, or 3.6%, were Group AB plasma.
	– Liquid plasma is separated no later than 5 days after the expiration date of the WB and stored at refrigerator temperature (1-6o C). Very little liquid plasma (2,000 units) was transfused.
	– Thawed Plasma is derived from FFP or PF24, thawed at 30- 37o C and maintained at 1-6o C for 1-5 days. There were 1,181,000 units of thawed plasma transfused, amounting to 30.4% of all plasma transfused. Hospitals were queried in a separate questi...
	Figure 4-3. Percent of plasma transfused as thawed plasma (average = 16.7%).
	– Only 400 units of directed plasma were reported to have been transfused.
	When asked how institutions routinely order plasma transfusions to nonpediatric patients, most transfusing facilities (60.4%) reported routinely transfusing plasma to nonpediatric patients on the basis of perceived level of coagulation factor deficie...
	Cryoprecipitate use was reported as 1,094,000 units or unit equivalents. This is a very small decrease (1.3%) from the amount transfused in 2008 (1,109,000) and is not statistically significant.
	Transfusion of granulocytes, prepared from both apheresis and WB buffy coat units, increased significantly (p<0.05). A total of 3,360 units were transfused, compared with 1,013 reported to be used in 2008. Because these numbers are so small, the resp...
	The total number of units of all components transfused in the United States in 2011, both RBC and non- RBC components, was 20,933,000, a decrease of 2,736,000 (11.6%) from 2008.
	Platelet Dosage

	Facilities reporting WBD platelet concentrate doses indicated the most common dosage used in their institutions (Figure 4-4; n=548). In 2011, the majority of hospitals (56.2%) reported five or fewer platelets in a dose, yielding a weighted average of...
	Figure 4-4. Most common platelet concentrate dosage reported by hospitals.
	Outdated Units

	The national estimate for the number of units of WB and all other components outdated by blood centers and hospitals in 2011 was 1,184,000 units. Outdated WB and RBCs totaled 376,000 units, of which 86.8% (327,000) were allogeneic, nondirected red ce...
	As in 2008, the current survey inquired about outdates of blood Group O-positive and O-negative units (Figure 4-6). In 2011, they accounted for a total of 12.5% of the total outdated allogeneic WB/RBCs, a rate slightly higher than the total of 8.4% r...
	As has been the case in previous surveys, WB-derived (WBD) platelet concentrates accounted for the greatest percentage of total individual components outdated, 25% of total outdates, or 302,000 units outdated. This number represents 17.1% of the WBD ...
	There were 321,000 apheresis platelets units outdated in 2011, representing 20.1% of total outdates. Of the apheresis platelets produced, 12.8% were outdated, compared to the 12.7% outdated in 2008. An additional 1.0% of apheresis platelets were wast...
	Figure 4-5. WB/RBC outdates by collection type.
	Outdated plasma totaled 129,000 units, 2.2% of the plasma units processed for transfusion. An additional 1.8% of plasma was wasted in 2011. The number of outdated cryoprecipitate units in 2011 was 56,000, or 3.3% of the cryoprecipitate processed. Of ...
	Apheresis platelets, plasma, and cryoprecipitate combined accounted for 42.7% of all outdated units, 10.8% more than in 2008. Overall, 2011 utilization efficiency was very comparable to that reported in 2008. The percentage of outdated units of those...
	Table 5-1. Formal Provider Training
	Transfusion Training (%)
	PBM Training in Facilities with PBM Programs (%)
	Physicians and mid-level providers new to medical staff
	23.6
	57.5

	Nurses
	94.6
	73.0

	Internal Medicine Residents
	18.0
	35.6

	Family Practice Residents
	15.1
	25.8

	Surgical Residents
	16.5
	30.3

	Anesthesia Residents
	17.4
	28.8

	Ob-Gyn Residents
	12.7
	27.1

	Pediatrics Residents
	13.6
	14.7

	Hematology/Oncology Residents
	22.3
	32.2

	Pathology Residents
	24.0
	34.5

	Other
	13.7
	18.3

	5. Patient Blood Management
	In 2011, a new section on patient blood management (PBM) was added to the National Blood Collection and Utilization Survey (NBCUS) questionnaire. PBM is an evidence-based, multidisciplinary approach to optimizing the care of patients who might need a...
	Of the facilities that responded to the PBM section entry question, 30% responded that they have a PBM program. Of these, 98% were hospitals. Of all respondents, 31% of hospitals and 11% of responding blood centers reported providing some elements of...
	There were 201 hospitals (15%) that reported having Transfusion Safety Officers (TSOs). Of the hospitals reporting established programs for patients who refuse blood, 19% had a TSO. Of the hospitals reporting that they did not have such a program, 10...
	Forty-one percent of hospitals participated in performance benchmarking programs relating to transfusion medicine. Sixty-four percent of facilities (805/ 1250) provide formal transfusion training to their staff. Hospitals were most likely to provide ...
	Ninety-two percent of survey respondents reported the use of transfusion guidelines. While many institutions have institution- specific guidelines, 85% of the guidelines used were predominantly based on one of the national guidelines (Figure 5-1). Ot...
	In 2011, 57% percent of transfusing hospitals reported having an established program to treat patients who refuse any or all blood components for religious, cultural, or personal reasons, compared to only 15% in 2008. In 35.2% of all hospitals, patie...
	Figure 5-1. Use of national transfusion guidelines.
	Many hospitals have put in place interventions to reduce the likelihood of allogeneic transfusions. Among preoperative interventions, reporting hospitals were more likely to use parenteral iron supplementation (82%) and clinical and laboratory assess...
	Figure 5-3. Intra-operative PBM interventions implemented.
	Figure 5-4. Post-operative PBM interventions implemented.
	Hospitals were queried on how the success of interventions intended to improve PBM was measured. The responses varied between hospitals: success was commonly measured by transfusion per medical/surgical admission in 28% of reporting hospitals, by tot...
	Most reporting hospitals require the ordering provider to obtain and document informed consent for transfusion (95%). Seventy- five percent of all reporting hospitals require the physician to document the reason or clinical justification for transfus...
	Average pretransfusion laboratory results were reported for blood products transfused (Table 5-2). For red cells, the average pretransfusion hemoglobin was 7.9, and the median was 8.0 (n=506 hospitals). The average pretransfusion platelet count was 3...
	Table 5-2. Average Pre-transfusion Laboratory Results
	
	Average
	Median
	Min
	Max
	n
	Average Pre-transfusion Hemoglobin
	7.9
	8.0
	6.0
	12
	506
	Average Pre-transfusion Platelet Count
	32,055
	20,000
	2000
	250,000
	480
	Average Pre-transfusion INR
	2.5
	2.0
	1.0
	8.7
	203
	Average Pre-transfusion PTT
	53.1
	50
	17
	110
	154
	Average Pre-transfusion Fibrinogen
	106.7
	100
	45.0
	202
	196
	The standard red cell order for nonbleeding patients in 246 (23.5%) hospitals was one unit and two units in 763 (72.8%) of hospitals. The remaining 39 reporting hospitals reported other standard red cell orders. Fifty-two percent of reporting hospita...
	Table 6-2. Change in Number of Blood Components Modified to Achieve Pre-Storage Leukocyte Reduction by Facility Type from 2008 to 2011 (expressed in thousands of units)
	
	Blood Centers
	Hospitals
	All Facilities
	Modification
	2011
	2008
	% Change
	2011
	2008
	% Change
	2011
	2008
	% Change
	Components leukocyte reduced before storage (not at the bedside)
	13,837
	16,283
	-15.0
	921
	733
	25.6
	14,758
	17,016
	-13.3

	Table 6-3 Estimated Number of Blood Component Units Modified by Irradiation or Leukocyte Reduction and Transfused by All Facilities in 2011
	Blood Component
	Components Irradiated
	Components Leukocyte Reduced Before or After Storage (not at the Bedside)
	Components Leukocyte Reduced by Filtration (at the Bedside)
	Total Leukocyte Reduced Units
	Irradiated: % of Total Units Transfused
	Leukocyte Reduced: % of Total Units Transfused
	WB/RBCs
	1,648
	9,612
	106
	9,718
	12.0
	70.5
	WB-Derived Platelets
	340
	361
	6
	367
	34.2
	37.0
	Apheresis Platelets
	915
	1,567
	10
	1,577
	46.4
	80.1
	Other Component Units
	110
	235
	0
	235
	1.9
	4.1
	Total Components
	3,013
	11,775
	122
	11,897
	13.4
	52.8
	6. Component Modification
	Leukocyte Reduction

	Blood components are leukocyte reduced to reduce the risk of febrile nonhemolytic reactions, transmission of cytomegalovirus infection, and HLA alloimmunization that may lead to platelet refractoriness. Leukocyte reduction may be conducted during col...
	The most frequently leukocyte-reduced (LR) components were whole blood/red blood cells (WB/RBCs) and apheresis platelets. Because of the decline in collections, the percentage of components that are leukocyte reduced is more important than the actual...
	Compared to 2008, blood centers produced 15.0% fewer LR components in 2011, while hospitals produced 25.6% more LR components (Table 6-2). Overall, the number of LR components prepared decreased by 13.3% from 2008, as 93.8% of all LR components were ...
	Transfusion of Irradiated and LR Components

	Table 6-3 summarizes the types and numbers of irradiated and LR blood component units transfused during 2011. A total of 3,013,000 irradiated units (13.4% of all units transfused) were reported as transfused by blood center transfusion services and h...
	Table 6-1. Blood Components Modified to Achieve Prestorage Leukocyte Reduction in All Facilities
	
	2011
	2008
	Blood Component
	Leukocyte- Reduced Prestorage
	Leukocyte- Reduced % of Total Available Components
	Leukocyte- Reduced Prestorage
	Leukocyte- Reduced % of Total Available Components
	WB/RBCs
	12,371,000
	84.8
	13,791,000
	80.4
	WB-Derived Platelets
	371,000
	33.4
	926,000
	47.1
	Apheresis Platelets*
	2,009,000
	79.8
	2,225,000
	104.5
	Other Component Units
	7,000
	0.1
	74,000
	1.0
	Total Components
	14,758,000
	55.7
	17,016,000
	60.0
	*Rounding error may generate unexpected percentages of LR platelets, as apheresis platelets are generally LR in the collection procedure.
	In 2011, 11,897,000 LR component units were transfused by blood center transfusion services and by hospital transfusion services. Of all LR units transfused, 98.9% were leukocyte reduced before or after storage (not at bedside), and only 1% were leuk...
	Table 6-4 and Figure 6-1 summarize the trends in the numbers of irradiated and LR RBC components transfused. Between 2008 and 2011, the number of irradiated RBC units transfused increased 9.7%, while the proportion of units irradiated has increased f...
	Table 6-4. Total Number of Irradiated and Leukocyte Reduced Red Blood Cell (RBC) Units Transfused in 2011, Compared with RBC Units Transfused in 2008 (expressed in thousands of units)
	Red Blood Cell Units
	Modification
	2011
	2008
	Change 2011-2008
	% Change
	Irradiated
	1,648
	1,502
	146
	9.7
	Leukocyte-Reduced, total
	9,717
	10,294
	-577
	-5.6
	Before or After Storage (not at the bedside)
	9,612
	10,115
	-503
	-5.0
	At the bedside
	106
	179
	-73
	-40.8
	Transfusing facilities were asked whether they had a policy in 2011 to transfuse only LR components: 73% responded that they did have such an LR-only policy in place. Those facilities that responded in the negative were asked whether they have a poli...
	While the actual number of LR RBC units transfused in 2011 decreased by 5.6%, a rate slightly lower than the overall declining trend of transfusion, the proportion of LR RBC units transfused increased slightly, from 68.6% (2008) to 70.5% (2011), whic...
	*Repeat donors as defined by the reporting facility.
	7. Current Issues in Blood Collection and Screening
	Donors

	In 2011, 17,984,000 individuals presented to donate blood. Much as reported in earlier surveys, most donors presented at blood centers (93.5%), and only 6.5% presented to donate at hospital donor centers. Of the presenting donors, there were 9,203,00...
	There were 43,000 directed donors reported who successfully donated an allogeneic unit intended for a specific patient, and 46,000 units were collected (manual and apheresis collections combined). Many blood centers and hospitals reported that they w...
	There were 89,000 autologous donors reported who successfully donated a unit intended for themselves. Facilities reported 117,000 units collected (manual and apheresis collections combined) for a rate of 1.3 units per autologous donor.
	Of the 17,984,000 presenting individuals, 2,455,000 were deferred for various reasons (13.7% in 2011, compared to 12.6% in 2008). The deferral rate was slightly higher in hospital collection environments (16.5%) than in that in blood centers (13.5%)....
	Figure 7-1. Donor deferrals 2011.
	There were 102,000 units, from 1.1% of donors (0.7% of the total units tested), that were discarded for abnormal disease marker results.
	Collection from younger donors has been an area of interest in recent years. In 2011, 3,202,000 units were collected from donors aged 16-24. This number represents approximately one- fifth of all allogeneic collections (20.5%). Of these donations, 1,...
	There were 1,735,000 units collected from minority populations (including African, Asian, and/or Hispanic). While some facilities were unable to specifically report by population, these donations continue to contribute substantially to the nation’s...
	Mobile blood drive sites were the source of 10,466,000 units, or 66.6% of collected units. Of these, approximately 11%, or 1,155,000 donations, were from automated collections. In 2011, blood centers obtained the greatest proportion of their collecti...
	Donor Hemovigilance

	This survey has allowed the collection of baseline donor hemovigilance data for the US donor population. For the purposes of this survey, severe donor adverse events were defined as adverse events occurring in donors that were attributed to the donat...
	Table 7-1. Donor Adverse Reaction Rate by Facility and Procedure Type
	
	Reaction Rate for Manual Collection Procedures (%)
	Reaction Rate for Automated Collection Procedures (%)
	Overall Rate (%)
	
	2011
	2008
	2011
	2008
	2011
	2008
	Blood Center
	0.14
	0.09
	0.10
	0.11
	0.13
	0.09

	Hospital
	0.10
	0.10
	0.15
	0.06
	0.11
	0.90

	Total
	0.13
	0.09
	0.11
	0.10
	0.13
	0.09

	As in 2008, the rate of severe adverse reactions per unit collected was the same as that by procedure; in 2011, it was 0.13% (21,000/15,721,000 units collected). There were no differences between the reaction rates for manual collections and for auto...
	*http://www.census.gov/popest/ data/index.html.
	†Allogeneic blood collection per 1,000 total population in 2011 was 50.1 units.
	‡Hofmann, A. 2011; Economics of Blood Transfusion. Presentation to the HHS Advisory Committee for Blood Safety and Availability; June 2011. http:// nih.granicus.com/ViewPub lisher.php?view_id=22
	Table 8-2. Transfusion-Related Adverse Reactions Reported to the Transfusion Service
	Adverse Transfusion Reactions
	Number of Occurrences 2011
	2011 Reactions: Components Transfused (n=20,933,000 total components)
	Total number of reactions that required any diagnostic or therapeutic intervention
	50,570
	1:414
	Febrile, nonhemolytic transfusion reaction
	21,865
	1:957
	Mild to moderate allergic reactions
	14,106
	1:1,484
	Delayed serologic transfusion reaction
	2,560
	1:8,178
	Transfusion-associated circulatory overload (TACO)
	1,512
	1:13,843
	Hypotensive transfusion reaction
	1,132
	1:18,494
	Delayed hemolytic transfusion reaction
	1,018
	1:20,569
	Transfusion-associated dyspnea (TAD)
	909
	1:23,023
	Severe allergic reactions
	491
	1:42,647
	Transfusion-related acute lung injury (TRALI)
	327
	1:63,940
	Post Transfusion Purpura
	209
	1:100,001
	Acute hemolysis (due to other causes)
	168
	1:124,525
	Posttransfusion sepsis
	59
	1:353,138
	Acute hemolysis (due to ABO incompatibility)
	42
	1:495,207
	Posttransfusion virus transmission
	36
	1:585,726
	Transfusion-associated graft-vs-host disease
	22
	1:931,398
	Reactions that were life-threatening, requiring major medical intervention following the transfusion; eg, vasopressors, blood pressure support, intubation, or transfer to the ICU
	317
	1:66,131
	*Fatalities Reported to FDA Following Blood Collection and Transfusion, Annual Summary for Fiscal Year 2011. http://www.fda.gov/BiologicsBloodVaccines/SafetyAvailability/ ReportaProblem/TransfusionDo nationFatalities/ucm302847.htm
	8. Current Issues in Blood Transfusion
	United States Population Trends

	Figure 8-1 illustrates the trends in the estimated rates of whole blood/red blood cell (WB/RBC) collection and transfusion in the United States from 1980 to 2011. The rate of collection was calculated from the national estimate of total allogeneic WB...
	Allogeneic blood collection in the United States was 76.2 units per 1,000 persons aged 16 to 64 in 2011 compared with 85.2 units per 1,000 such persons in 2008.† This donation rate is the lowest rate per unit of population reported since 1997. Acco...
	The rate of donations in the population aged 16- to 24 was 80.8 units per 1,000 persons in 2011, which is lower than the same cohort’s rate in 2008 (84.8 per 1,000 persons) but higher than the eligible population overall (76.2 units per 1,000 perso...
	Figure 8-1. Trends in estimated rates of blood collection and transfusion in the United States, 1980-2011.
	The US WB/RBC transfusion rate in 2011 was 44.0 allogeneic units transfused per 1,000 overall population. This rate is 10.3% lower than the allogeneic transfusion rate in 2008 (48.8/1,000 population) and approaches the rates reported in the 1990s, bu...
	It is unclear with a single data point whether this lower transfusion rate is a residual of the recession or part of a trend in blood conservation.
	Trends in Utilization

	Figure 8-2 illustrates the relationship between allogeneic WB/RBC collections and transfusions from 1989 to 2011, as well as the margin between units collected and those transfused. The trend of increasing numbers of collections reported since 1997 w...
	Figure 8-2. Allogeneic whole blood and red blood cell collections and transfusions, 1989- 2011.
	The available supply of both WB/RBCs and non- RBC components was sufficient to meet overall transfusion demands in 2011. Any reported shortages covered later in this chapter were likely to have been local in nature. The margin between allogeneic WB/ ...
	In 1989, allogeneic collections totaled 13.6 million, with a margin of 1.9 million, or 14% of supply. By 1997, the difference between units collected and transfused had decreased to 862,000 units when the available supply variable was introduced, whi...
	Additional information about availability was obtained in 2011. In the course of deliberations on how to communicate the status of the blood supply to HHS during disasters, AABB’s Interorganizational Task Force on Domestic Disasters and Acts of Ter...
	Figure 8-3. Days of Group O blood supply 2008 and 2011.
	Blood Inventories

	Hospitals were asked to indicate the number of days in the survey year that elective surgery was postponed because of actual blood inventory shortages and the number of days that hospitals were unable to meet other nonsurgical blood requests. In addi...
	A total of 45 hospitals (3.3%) reported that elective surgery was postponed on one or more days in 2011 because of blood inventory shortages. Table 8-1 provides a characterization of cancellation reports in 2011 in comparison with previous survey yea...
	Table 8-1. Cancellation of Elective Surgeries by US Hospitals, 1997-2011*
	Year
	% Hospitals with Cancellation of ≥1 Day
	Range of Days
	Median No. of Days
	Number of Patients Affected
	1997
	8.6
	1-21
	2

	Not determined
	1999
	7.4
	1-150
	2

	568
	2001
	12.7
	1-63
	2

	952
	2004
	8.4
	1-39
	2

	546
	2006
	6.9
	1-120
	3

	412 (721 weighted)
	2008
	4.4
	1-100
	2

	151 (325 weighted)
	2011
	3.3
	1-14
	2

	173 (433 weighted)
	*All data is unweighted.
	Hospitals indicated separately that the total number of postponed surgical procedures was 435, compared with 325 in 2008, when weighted data were used. These differences were not significant. Of those reporting delays, the hospitals in the smallest s...
	Of responding hospitals, 10.3% (141 hospitals) reported at least one day on which nonsurgical blood needs could not be met; this report was unchanged from the 2009 National Blood Collection and Utilization Survey (NBCUS) report, in which 13.2% (213 h...
	Hospitals were asked to indicate the number of days on which their regular or standing order of components was incomplete for different components. In 2011, the total number of “reported days incomplete” reported by hospitals for all components w...
	Figure 8-4. Average number of days a hospital order was incomplete.
	Blood centers reported maintaining an average weekday inventory estimate of 156 units of group O red cells. Average hospital weekday inventories varied by numbers of surgeries performed, with the largest hospitals maintaining the largest inventories ...
	Blood Use

	Hospitals were asked to indicate the number of RBC and platelet units distributed to individual hospital services [eg, Surgery, Hematology/Oncology, Transplant, and the Intensive Care Unit (ICU)] in 2011 (Figures 8-5 and 8-6). The services responsibl...
	Figure 8-5. Red blood cell use by hospital service in 2011.
	Figure 8-6. Platelet use by hospital service in 2011.
	The services reporting the greatest use of platelet products were Hematology/ Oncology (34%), Surgery (18%; general, orthopedic, and cardiac surgery combined), General Medicine (17%), and the ICU (12%). Cardiac surgery made up 50% of the overall plat...
	Bacterial Testing

	In 2011, only 194 institutions (14.2%) reported performing bacterial testing of platelets, compared with 30.6% in 2008. Of the 119 blood centers responding to this question, 116 (97.5%) reported performing bacterial testing; however, only 6.3% of all...
	Respondents were asked to indicate the methods used to detect bacterial contamination of platelet components. Of the 138 facilities that reported testing apheresis platelets, 95.8% reported using culture- based testing, including an enhanced bacteria...
	Approximately 1,660,000 platelet units or 44.2% of platelets produced were reported tested for bacteria in 2011. Each apheresis split unit, individual WBD units, or platelet pool was counted as a testable unit. Because both AABB and the CAP require t...
	Crossmatch Procedures

	Transfusing facilities reported the total number of crossmatch procedures. Weighted hospital data on crossmatch procedures indicate that 19,651,000 procedures were performed in 2011, only 1.2% less than the 19,881,000 procedures in 2008, although app...
	Hospitals reported 5,508,000 electronic crossmatch procedures, or 28% of the total procedures reported. Manual serologic procedures accounted for 61% of the crossmatch procedures. Only 3% were reported to be automated serologic crossmatch procedures....
	To calculate the crossmatch-to-transfusion ratio, the total number of allogeneic WB/RBC units transfused (13,720,000) was used as the denominator. The overall crossmatch-to- transfusion ratio (C:T) was 1.4 crossmatch procedures per unit transfused, a...
	Red Cell Age

	In follow-up to the earlier surveys, the 2011 survey attempted to determine the average age of a unit of RBCs at the time of transfusion. In this survey, 576 facilities responded, a decrease from the 750 that responded in the last survey. The overall...
	Platelet Age

	In the 2011 survey, 228 hospitals responded with an average age of WBD platelets at transfusion. Overall, the average age was 3.2 days at transfusion. Hospitals were asked to indicate whether they reported a calculated age or an estimate of age. The ...
	Quite a few more hospitals (708 hospitals, or 51.9% of hospitals overall) responded with an age for apheresis platelets at the time of transfusion. Overall, the average age was 3.06 days at transfusion. The mean reported age was 3.11 days for the cal...
	Only 10.9% (74 hospitals) of hospitals responding to this question had the tools to calculate the apheresis platelet component age.
	Biovigilance

	Hemovigilance
	An estimated total of 51,000 transfusion-related adverse reactions occurred in 2011. A reaction is defined as an undesirable response or effect in a patient that is temporally associated with the administration of blood or blood component(s) and that...
	The rates reported for the various types of transfusion- related adverse reactions are included in Table 8-2. There were significant decreases in the reported rates of febrile nonhemolytic transfusion reactions (p<0.001), severe allergic reactions (p...
	Figure 8-7. Adverse reactions by type, 2008 and 2011.
	Participants reported whether they had an electronic system for tracking events, which were defined as unplanned, unexpected, and undesired occurrences. Forty-seven percent of hospitals reported having such a system to track events, which is comparab...
	Tissue and Tissue Biovigilance
	Fifty-five percent of all surveyed institutions reported maintaining an inventory of, or using, human tissue for transplantation. Of these institutions, most (84.7%) maintain and use human tissue, and the others (15.3%) reported using, but not mainta...
	As detailed in Table 8-3, the total number of human tissue implants or grafts that reporting facilities used or implanted was 496,000 in 2011, which represents a 25% increase in reported use from 2008. Tissue use reported through this survey instrume...
	Table 8-3. Human Tissue Implants/Grafts Used in 2011.
	
	2011
	2008
	
	Blood Centers
	Hospitals
	All Facilities
	All Facilities
	% Change 2008-2011
	Used/implanted
	6,000
	490,000
	496,000
	398,000
	25

	Discarded
	186
	11,000
	11,000
	10,000
	10

	Returned
	1,000
	34,000
	35,000
	15,000
	133

	There were 167 hospitals that reported maintaining an inventory of human skin (24.2% of the total number of hospitals reporting maintenance and use of human tissue). This tissue product is used for burn applications, traumatic wounds, and integument ...
	Hospitals reported the departments with primary responsibility for human tissue (Figure 8-9). The surgery departments (45.3% of reporting hospitals) and the operating room (28.9% of reporting hospitals) most often had primary responsibility, includin...
	Figure 8-9. Department with primary responsibility for human tissue.
	Hospitals reported on the role of the blood bank/ transfusion services in the use of human tissue (Figure 8-10). It is clear that, most often, blood bank/transfusion services do not have a role in the use of human tissue in hospitals. However, in 201...
	Figure 8-10. Role of blood bank/transfusion service in use of human tissue, 2011.
	In 2011, 41 tissue-related adverse events were reported, for a rate of 1:12,000 implants/grafts used (Table 8-4). Of these 41, 36 were reported to the FDA or a source tissue establishment. Some facilities were able to provide additional detail about ...
	*Department of Health and Human Services. Medicare Program; Changes to the Hospital Outpatient Prospective Payment System and Calendar Year 2011 Payment Rates; Final rule with comment period..
	Table 9-2. Average Hospital Component Cost ($) by USPHS Region
	
	Mean Dollar Values
	
	RBCs
	Plasma, frozen (8hr)
	Plasma, frozen (24hr)
	Apheresis Platelets
	Cryoprecipitate
	USPHS Region
	No. of Hospitals*
	Avg ($)
	p-value
	Avg ($)
	p-value
	Avg ($)
	p-value
	Avg ($)
	p-value
	Avg ($)
	p-value
	I
	66
	254.76
	<.01
	57.87
	0.99
	58.68
	0.05
	510.15
	0.03
	60.21
	0.36
	II
	108
	237.36
	<.01
	54.16
	0.15
	59.17
	0.15
	566.20
	0.01
	55.11
	0.02
	III
	146
	225.07
	0.89
	57.37
	0.85
	59.15
	0.01
	534.59
	0.97
	61.35
	0.87
	IV
	191
	213.49
	<.01
	53.16
	< .01
	52.32

	< .01
	531.30
	0.42
	49.65

	< .01
	V
	194
	212.30
	<.01
	53.98
	< .01
	55.22
	0.25
	502.47
	<.01
	77.85
	0.13
	VI
	121
	222.36
	0.08
	61.45
	0.19
	52.76
	0.01
	565.77
	<.01
	56.54
	0.04
	VII
	75
	209.03
	<.01
	74.23
	0.05
	60.24

	< .01
	507.78
	0.25
	69.31
	0.75
	VIII
	42
	253.26
	0.19
	64.91
	< .01
	61.45

	0.11†
	627.68
	0.05
	82.11
	0.19
	IX
	104
	246.80
	<.01
	64.79
	0.12
	56.70
	0.73
	526.27
	0.34
	66.33
	0.29
	X
	51
	230.68
	0.65
	72.42
	< .01
	63.70
	0.09†
	569.99
	0.29
	58.34
	0.59

	All Hospitals
	1,098
	225.42
	57.91
	56.08
	535.17
	62.41
	

	*The number of responses for each blood component varies because some hospitals did not provide answers to all questions. The number reported here is the maximum number of responses over the six survey questions. †Based on more than 10 but fewer th...
	Table 9-3. Average Hospital Component Cost ($) by Surgical Volume
	Mean Dollar Values
	
	
	RBCs
	Plasma, frozen (8hr)
	Plasma, frozen (24hr)
	Apheresis Platelets
	Cryoprecipitate
	Annual Surgical Volume
	No. of Hospitals*
	Avg ($)
	p-value
	Avg ($)
	p-value
	Avg ($)
	p-value
	Avg ($)
	p-value
	Avg ($)
	p-value
	100-999
	171
	223.90
	0.72
	63.04
	0.09
	60.58

	< .01
	561.21

	< .01
	73.72
	0.47

	1,000-1,399
	137
	230.23
	0.04
	62.05
	0.04
	54.95
	0.48
	499.61
	0.45
	69.77
	0.22

	1,400-2,399
	206
	227.83
	0.14
	61.63
	0.04
	56.74
	0.43
	563.84

	< .01
	65.06
	0.63

	2,400-4,999
	285
	227.50
	0.16
	62.20

	< .01
	55.88
	0.85
	545.05
	0.22
	74.27
	0.03

	5,000-7,999
	143
	221.36

	< .01
	58.29
	0.8
	57.32
	0.25
	542.57
	0.08
	70.53
	0.07

	≥8,000
	102
	224.15
	0.65
	52.32
	0.01
	55.11
	0.39
	525.33
	0.27
	54.61

	< .01
	Unknown
	54
	225.60
	0.96
	54.50
	0.07
	52.16
	0.09
	498.30

	< .01
	45.99

	< .01
	All Hospitals
	1,098
	225.42
	57.91
	56.08
	535.17
	62.41
	

	*The number of responses for each blood component varies because some hospitals did not provide answers to all questions. The number reported here is the maximum number of responses over the six survey questions.
	Table 9-4. CMS Hospital Outpatient Prospective Payment System Rates for Selected Blood Components
	
	Reimbursement Code
	Hospital Average $ Paid
	Reimbursement Rate
	
	Blood Component
	CPT/HCPCS
	APC
	2011
	2008*
	2011†
	% Change (2011-2008)
	% Difference Between Hospital Average Paid and Reimbursed Rate
	Red Blood Cells (leukocyte-reduced)
	P9016
	0954
	225.42
	185.15
	194.86
	5.2
	-13.6

	Fresh Frozen Plasma (frozen within 8 hours of phlebotomy)
	P9017
	9508
	57.91
	67.03
	79.35
	18.4
	37.0

	Fresh Frozen Plasma (frozen between 8 and 24 hours of phlebotomy)
	P9059
	0955
	56.08
	77.93
	73.15
	-6.1
	30.4

	Apheresis platelets (leukocyte-reduced)
	P9035
	9501
	535.17
	499.53
	538.51
	7.8
	0.6

	Cryoprecipitate
	P9012
	0952
	62.41
	41.24
	50.49
	22.4
	-19.1

	*Department of Health and Human Services. Medicare Program; Changes to the Hospital Outpatient Prospective Payment System and Calendar Year 2008 Payment Rates; Final rule with comment period. †Medicare Program; Changes to the Hospital Outpatient Pr...
	9. Component Costs
	Hospitals were requested to report the average dollar amount paid per unit in 2011 for each of six specific components. In Table 9-1, the mean hospital cost for each component is presented and compared with the 2008 value. Table 9-2 displays the mean...
	All calculations are based on weighted estimates. Component costs are weighted in two respects. First, each component cost is weighted according to the number of units transfused by each facility. As a result, facilities that transfuse larger volumes...
	Red Blood Cells

	The mean of the average amounts paid by hospitals for a unit of leukocyte- reduced (LR) RBCs in 2011 was $225.42 (Table 9-1). This was a small increase (1.0%) from the 2008 average of $223.09. When analyzed by United States Public Health Service (USP...
	When analyzed by surgical volume, the hospitals reporting 5,000 to 7,999 surgeries annually paid an average of $221.36 per unit, which is significantly lower than the mean price for RBCs (p<0.05). Smaller hospitals reporting 1,000 to 1,399 surgeries ...
	Table 9-1. Mean Hospital Amount ($) Paid per Selected Component Unit in 2008-2011*
	
	Average Amount Paid ($)
	
	Component
	2011*
	2008
	% Change (2008-2011)
	p-value
	Red cells, leukocyte filtered
	$225.42
	$223.09
	1.0
	0.12

	Plasma, frozen within 8 hours of phlebotomy
	$ 57.91
	$ 57.78
	0.2
	0.9

	Plasma, frozen within 24 hours of phlebetomy
	$ 56.08
	$ 53.85
	4.1
	< 0.001

	Apheresis platelets, leukocyte reduced
	$535.17
	$538.56
	-0.6
	0.47

	Cryoprecipitate
	$ 62.41
	$ 65.10
	-4.1
	0.35

	*Calculations are based on weighted estimates, which generally differ from the unweighted estimates by less than $1.00.
	Plasma

	In 2011, hospitals reported the average dollar amount paid for plasma frozen within 8 hours of phlebotomy. The average was $57.91 per component unit (Table 9-1), as compared to $57.78 in 2008 (0.2%). Analysis by USPHS Region indicated statistically h...
	The hospital cost for plasma frozen within 24 hours (PF24) after phlebotomy averaged $56.08 nationally (Table 9-1), which is significantly higher than the 2008 average of $53.85 (4.1%, p<0.001). When analyzed by USPHS Region, hospitals paid statistic...
	Whole Blood-Derived (WBD) Platelets

	The national hospital averages reported for a unit of WBD platelet concentrates (individual concentrates, not pooled) were widely variant and suggested reporting confusion between individual WBD platelet concentrates and pooled Acrodose platelet prod...
	Apheresis Platelets

	For a unit of apheresis platelets, hospitals paid an average of $535.17, which is essentially the same as the $538.56 paid in 2008 (Table 9-1). The smaller hospitals (100–999 and 1,400–2,399 surgeries per year) paid significantly more in 2011 for...
	The mean amount paid for apheresis platelets was significantly higher in USPHS Regions II, VI, and VIII (New York–New Jersey, South Central states, and Mountain states, respectively; Table 9-2). The mean hospital cost was significantly lower for ap...
	Cryoprecipitate

	The average 2011 hospital amount paid per component unit of cryoprecipitate decreased slightly, to $62.41, from $65.10 in 2008 (4.1%; Table 9-1). Hospitals with ≥8,000 annual surgeries paid significantly less ($54.61) (Table 9-3) than did the avera...
	When stratified by USPHS Region (Table 9-2), hospitals paid significantly less for cryoprecipitate in Regions II, IV and VI (New York-New Jersey, Southeastern, and South Central states, respectively).
	Reimbursement

	The 2011 Centers for Medicare and Medicaid Services (CMS) hospital outpatient prospective payment system (OPPS)* reimbursement rates for the six components assessed are reported in Table 9-4. Changes to hospital amounts paid for the different compone...
	These figures show that a unit of apheresis platelets is the only component that is accurately reimbursed— that is, within 1% of the average cost paid by hospitals. The reimbursement for a unit of LR RBCs in 2011 was approximately 86.4% of the aver...
	CMS OPPS rates are reported here because they are the only clearly identifiable measure of Medicare reimbursement for individual blood components. Most Medicare reimbursement for blood is part of the diagnosis-related group (DRG) payment made for inp...
	Summary

	In summary, the average hospital costs for blood components were nearly the same between 2008 and 2011, with the exception of PF24, for which hospitals paid significantly more in 2011. Average amounts paid in 2011 for RBCs, FFP for transfusion, apher...
	Table 10-1. Autologous Cell Therapy Product Collections Performed
	Product Type
	Blood Centers
	Hospitals
	Cord Blood Banks
	All Facilities
	No.
	Products Collected
	No.
	Products Collected
	No.
	Products Collected
	Products Collected
	All Products 2006
	% Change 2006-2011
	HPC-A
	18

	5,442
	56
	14,829
	8
	2,223

	22,493
	17,585
	27.9
	HPC-M
	1

	3
	9
	67
	1
	4

	74
	189
	-61.0
	HPC-C
	1

	1
	11
	3,865
	7
	118,692

	122,558
	96,563
	26.9
	Lymphocytes
	1

	3
	3
	107
	1
	4

	114
	32
	255.2
	Immunotherapies
	12

	1,473
	11
	263
	4
	812

	2,549
	138
	1746.8
	Hematopoetic stem/progenitor cells, expanded
	-

	-
	1
	29
	-
	-

	29
	218
	-86.5
	Nonhematopoietic stem cells
	-

	-
	2
	16
	1
	102

	118
	365
	-67.7
	Other Products
	4

	263
	4
	97
	1
	24,560

	24,920
	15
	166030.2
	All Products
	

	7,185
	
	19,274
	
	146,395

	172,854
	115,105
	50.2
	Table 10-2. Allogeneic Cell Therapy Product Collections Performed
	Product Type
	Blood Centers
	Hospitals
	Cord Blood Banks
	All Facilities
	No.
	Products Collected
	No.
	Products Collected
	No.
	Products Collected
	Products Collected
	All Products 2006
	% Change 2006-2011
	HPC-A
	17
	1,399
	43
	3,679
	7
	683
	5,760
	4,130

	39.5
	HPC-M
	-
	-
	33
	870
	4
	102
	972
	768

	26.6
	HPC-C
	2
	5,713
	6
	3,599
	11
	140,049
	149,361
	44,028

	239.2
	Lymphocytes
	5
	675
	21
	368
	3
	25
	1,067
	752

	41.9
	Immunotherapies
	-
	-
	5
	175
	2
	14
	189
	88

	114.8
	Hematopoetic stem/progenitor cells, expanded
	-
	-
	1
	2
	1
	21
	23
	133

	-82.7
	Nonhematopoietic stem cells
	-
	-
	1
	22
	-
	-
	22
	204

	-89.2
	Other Products
	-
	-
	2
	55
	1
	91
	146
	81

	80.2
	All Products
	
	7,786
	
	8,770
	
	140,984
	157,540
	50,184

	213.9
	Table 10-3. Cellular Therapy Products Processed
	Product Type
	Blood Centers
	Hospitals
	Cord Blood Banks
	All Facilities
	No.
	Products Processed
	No.
	Products Processed
	No.
	Products Processed
	Products Processed
	All Products 2006
	% Change 2006-2011
	HPC-A
	10
	1,095
	45
	20,849
	8
	3,308
	25,252
	22,014

	14.7
	HPC-M
	6
	150
	27
	938
	5
	161
	1,249
	639

	95.5
	HPC-C
	4
	1,006
	15
	1,363
	14
	159,030
	161,399
	163,229

	-1.1
	Lymphocytes
	4
	40
	22
	391
	2
	46
	476
	689

	-30.9
	Immunotherapies
	0
	0
	12
	412
	1
	7
	419
	104

	302.9
	Hematopoetic stem/progenitor cells, expanded
	0
	0
	2
	5
	0
	0
	5
	-

	-
	Nonhematopoietic stem cells
	0
	0
	6
	229
	2
	2,594
	2,822
	103

	2639.8
	Other Products
	1
	24
	6
	2,200
	1
	20,762
	22,986
	19

	120878.9
	All Products
	
	2,316
	
	26,387
	
	185,906
	214,608
	186,797

	14.9
	Table 10-4. Cellular Therapy Products Issued and/or Infused
	Product Type
	Blood Centers
	Hospitals
	Cord Blood Banks
	All Facilities
	No.
	Infusion Episodes
	No.
	Infusion Episodes
	No.
	Infusion Episodes
	Infusion Episodes
	Episodes 2006
	% Change 2006-2011
	HPC-A
	9
	385
	60
	12,345
	7
	1,607
	14,336
	10,486
	36.7

	HPC-M
	3
	115
	33
	1,036
	4
	126
	1,277
	925
	38.1

	HPC-C
	4
	50
	30
	759
	4
	77
	885
	972
	-8.9

	Lymphocytes
	3
	33
	28
	492
	4
	49
	574
	530
	8.2

	Immunotherapies
	-
	-
	9
	803
	-
	-
	803
	259
	210.0

	Hematopoetic stem/progenitor cells, expanded
	-
	-
	3
	13
	-
	-
	13
	31
	-59.1

	Nonhematopoietic stem cells
	-
	-
	8
	318
	1
	231
	549
	118
	365.5

	Other Products
	-
	-
	6
	1,051
	-
	-
	1,051
	619
	69.8

	All Products
	
	583
	
	16,816
	
	2,090
	19,488
	13,940
	39.8

	10. Cellular Therapy Products
	In the early 1980s, there were fewer than 1,000 transplants each year worldwide. Thirty years later (2011), more than 170,000 autologous donations were reported in the United States (in such procedures, a patient banks cells, undergoes a medical trea...
	The 2011 National Blood Collection and Utilization Survey (NBCUS) captured data on collection, processing, and infusion of cellular therapy (CT) products, including hematopoietic progenitor cells (HPC) collected by apheresis (HPC- A), HPCs derived fr...
	The 2011 CT responses are compared with the responses from the 2007 NBCUS, which reflected the CT activities in 2006. The 2009 NBCUS CT data were not reported, because of problems with the CT sample and the inability to appropriately weight the data ...
	Characterization of Reporting Facilities

	AABB identified and surveyed a cohort of cord blood banks beyond its membership, as well as AABB member cord blood banks, blood centers, and hospitals in this survey. The majority of independent cord blood banks are private and handle HPC-Cs that are...
	The relative proportions of collection, processing, and infusion activities performed by cord banks, blood centers, and hospitals are shown in Tables 10-1, 10-2, 10-3, and 10-4, respectively. HPC-A and HPC-M collection, processing, and infusion activ...
	Figure 10-1. Cellular therapy activities performed by facility type 2011.
	• Collects HPCs (20%)
	• Processes HPCs (15%)
	• Stores HPCs (15%)
	• Infuses/transplants HPCs (16%)
	• Collects cord blood (7%)
	• Processes cord blood (6%)
	• Stores cord blood (8%)
	• Infuses/transplants cord blood (10%)
	• Other (3%)
	Many programs perform more than one of these activities: 18 facilities reported that their program collects, processes, stores, and infuses HPCs; 13 programs collect, process, store, and infuse HPCs and also infuse/transplant cord blood. Eight progra...
	Of those programs responding that they performed some collection activity, 48% reported collecting products for third-party vendors, including cord blood banks, the National Marrow Donor Program (NMDP), and other suppliers of CT products. Of those fa...
	Of the facilities reporting that their program collects cord blood, 76% use a nurse midwife or obstetrician to perform the collection; the others reported using a dedicated cord blood bank collector or a combination of the two. Facilities reported th...
	Figure 10-2. Cord blood licensure.
	Facilities that infuse or transplant were queried regarding the use of CT products for purposes other than hematopoietic reconstitution. Of the few that responded positively, six facilities were using CT products for cardiac applications, seven for i...
	Collections

	Autologous and allogeneic CT product collections are illustrated in Tables 10-1 and 10-2 and Figures 10-3 and 10-4, respectively. HPC-C products made up the largest category of CT products collected in 2011: 94.8% of allogeneic collections and 70.9% ...
	Figure 10-3. Autologous CT products collected in 2011.
	Figure 10-4. Allogeneic CT products collected in 2011.
	Private/family (or autologous) HPC-C collections (collections intended for the use of the family from whom they were collected and whose collection and storage costs are paid by the family) continued to increase over the reported collections in 2006 ...
	An increase in the collection of autologous immunotherapies by blood centers and a large increase in the collection of these products overall have occurred since 2006. Lymphocyte collections increased as well, particularly autologous cell collections...
	Two product categories displayed decreases in both autologous and allogeneic collections: hematopoetic stem cell/progenitor cells and expanded and nonhematopoietic stem cells (MSCs or multipotent stromal cells). Autologous HPC-M collections decreased...
	Processing

	Processing activity for cellular therapy products is detailed in Table 10-3 and Figure 10-5. The number of HPC-C units processed was very close to the number reported in 2006. The ratio of collected to processed HPC-C units was 1.7:1 because of inade...
	Figure 10-5. Processing of all CT products in 2011.
	Processing of HPC-M units increased by 95.5% in 2011 over the number processed in 2006. Increases in the number of units processed were seen in HPC-A, immunotherapies (natural killer cells, dendritic cells, T cells, and others), nonhematopoietic stem...
	Infusion

	Issue/infusion activity (Table 10-4 and Figure 10- 6) increased in comparison to 2006 for all CT product types (39.8% increase overall) except hematopoietic stem/progenitor cells, expanded. A 37% increase in HPC-A infusion procedures was reported, as...
	Figure 10-6. Infusions of CT products in 2011.
	Table 10-5. Cellular Therapy Products Recipients
	No. of Recipients
	Product Type
	Autologous
	Allogeneic
	Total
	Recipients 2006
	% Change 2006-2011
	HPC-A
	8,696

	4,154
	12,850
	8,417
	52.7

	HPC-M
	70

	1,220
	1,290
	918
	40.6

	HPC-C
	10

	783
	794
	848
	-6.4

	Lymphocytes
	67

	338
	405
	462
	-12.2

	Immunotherapies
	217

	96
	312
	118
	164.7

	Hematopoetic stem/progenitor cells, expanded
	33

	14
	47
	31
	53.0

	Nonhematopoietic stem cells
	16

	108
	125
	28
	345.8

	Other Products
	90

	53
	143
	147
	-2.5

	All Products
	9,200

	6,768
	15,968
	10,969
	45.6

	For the 2011 NBCUS, the list of potential options from which to choose was expanded in an effort to limit the number of infusion episodes that are categorized as “Other.” Nevertheless, 1,051 infusions were grouped into this category, making up 5%...
	Adverse Events

	Adverse reactions are not uncommon in CT collections and infusions because of the underlying condition of the autologous patient/ donor or the allogeneic recipient. Table 10-6 shows that the numbers of severe donor-related adverse events for autologo...
	Table 10-6. 2011 Adverse Events
	
	Number of Autologous Events
	Autologous Event Rate per Collection or Infusion (%)
	Number of Allogeneic Events
	Autologous Event Rate per Collection or Infusion (%)
	Severe HPC Donor-Related Adverse Events
	78
	0.04
	17
	0.01

	Recipient Adverse Events (all products)
	1,179
	10.3
	1,121
	13.9

	Severe Recipient Adverse Events (all products)
	21
	0.2
	106
	1.3

	Adverse events in the patient or recipient are common and were reported in 10.3% of autologous infusion episodes and in 13.9% of allogeneic infusion episodes. Of these adverse events, only a small number of them were severe; a greater rate of severe ...
	11. Platelet Facts
	• Platelets are collected two in ways: they can be collected by platelet apheresis (an automated procedure whereby the platelets are separated from the donor’s blood and retained, while the red cells and most of the collected plasma are returned ...
	• Both apheresis platelets and WBD platelets are considered platelet products.
	• WBD platelets are sometimes referred to as platelet concentrates, and each unit of WBD platelets comes from a single unit of whole blood.
	• Approximately five platelet concentrates are the equivalent of an apheresis platelet unit, according to industry practice. Therefore, an apheresis-equivalent unit is equal to five WBD platelets.
	• Each apheresis collection is a platelet collection procedure, but depending on the donor’s platelet count, some apheresis collections produce more than one unit of platelets.
	• An apheresis platelet collection can be split to produce more than one therapeutic unit; if it is split into two units, it is called a double collection, and if it is split into three units, it is called a triple collection.
	• A platelet unit can be the product of an apheresis collection, a sub- product (split) of an apheresis collection, or a WBD platelet concentrate.
	• A dose is the amount transfused to a patient at one time.
	*Valliant R, Brick M, Dever J. Weight adjustments for the grouped Jackknife variance estimator. J Offic Stat 2008; 24:469- 88.
	12. Appendix: Methods
	Sample Frame and Selection

	The sampling frame for the 2011 National Blood Collection and Utilization Survey (NBCUS) was constructed by AABB and was composed of three categories of institutions:
	• Cord Blood Banks
	• Blood Centers
	• Hospitals
	The cord blood banks and blood centers were identified by AABB and were selected with certainty.
	The sample frame for hospitals was defined by using two sources of information, the American Hospital Association (AHA) membership and the membership of the American Association of Blood Banks (AABB). Eligible population members included nonfederal h...
	Table A-1. NBCUS Sample Frame and Sampling Rates
	Institution Type
	Frame
	Sample
	Sampling Probability (%)
	Cord Blood Banks
	70
	70
	100

	Blood Centers
	133
	133
	100

	Hospitals
	100– 999 surgeries per year (AHA)
	1,644
	657
	40

	100– 999 surgeries per year (AABB)
	49
	49
	100

	1,0001,399 surgeries per year
	389
	389
	100

	1,400–2,399 surgeries per year
	617
	617
	100

	2,400–4,999 surgeries per year
	795
	795
	100

	5,000–7,999 surgeries per year
	338
	338
	100

	8,000 or more surgeries per year
	264
	264
	100

	Unknown Surgical Volume
	145
	145
	100

	Total Facilities
	4,444
	3,457
	To control the random sample of smaller hospitals by geographic location, the hospital sample was further stratified by USPHS Region, so that a fixed sample size representing 40% was selected in each region, as shown in Table A-2.
	Table A-2. Sample Selection for AHA Hospitals with 100-999 Surgeries Per Year
	USPHS Region
	Region Definition*
	Population
	Sample
	I

	CT, ME,MA,NH,RI,VT
	71
	28
	II

	NJ,NY
	39
	16
	III

	DE,DC,MD,PA,VA,WV
	105
	42
	IV

	AL,FL,GA,KY,MS,NC,SC,TN
	302
	121
	V

	IL,IN,MI,MN,OH,WI
	337
	135
	VI

	AR,LA,NM,OK,TX
	303
	121
	VII

	IA,KS,MO,NE
	148
	59
	VIII

	CO,MT,ND,SD,UT,WY
	113
	45
	IX

	AZ,CA,HI,NV
	133
	53
	X

	AK,ID,OR,WA
	93
	37
	Total
	1,644
	657

	*Restricted to the 50 states and the District of Columbia.
	Imputation of Data Items

	Data Apportionment
	A responding institution could provide data not only for itself but also for other institutions. A new record was created for each institution for which information could be obtained and which could be verified as being in the population of interest ...
	Item Imputation
	Approximately 30 critical questions on responding blood center surveys were analyzed for missing data. Missing values were imputed on 58 responding blood centers, for a total of 133 imputed data items. In all cases, the imputation was based on models...
	Response Rates and Sample Weights

	A responding institution could provide data not only for itself but also for other institutions. These data provided information for institutions that otherwise did not respond. However, that information added a level of complexity, as data were prov...
	Overall response rates are summarized in Table A-3 and discussed in detail below.
	Table A-3. Response Rate Summary and Comparison with Previous Surveys
	Facility Type
	2011
	2009
	2007
	2005
	Blood Centers
	96.3% (131/136)
	93.3%
	(126/135)
	91.4%
	(128/140)
	92.3%
	(131/142)
	Hospitals (all)
	42.3%
	(1,342/3,175)
	51.5%
	(1,529/2,970)
	59.9%
	(1,707/2,848)
	56.8%
	(1,604/2,825)
	Cord Blood Banks
	28.6%
	(20/70)
	20.8%
	(5/24)
	51.9
	(14/27)
	33.3%
	(3/9)
	Total
	44.1%
	(1,493/3,381)
	53.1%
	(1,660/3,129)
	61.3%
	(1,849/3,015)
	58.4%
	(1,738/2,976)
	Cord Blood Banks

	Data were provided for only 20 of the 70 cord blood banks, including 8 cases for which the response was provided by another institutional entity (eg, the cord blood bank was a part of the reporting hospital), as summarized in Table A-4.
	No attempt was made to model or use adjustment cell techniques to model the nonresponse patterns. The responding cord blood banks were weighted as if a random sample of 20 had been selected from the 70, and the adjusted weight for respondents is 3.5 ...
	Blood Centers

	The initial sample frame contained 133 blood centers (or 90 blood centers if regional sub-centers are not counted separately). After the survey had been administered and responses had been obtained, it was discovered that three additional blood cente...
	Table A-4. Final Disposition of Cord Blood Banks
	Category
	Number
	Respondents
	20

	Responded for themselves
	12

	Reported by a hospital
	4

	Reported by a blood center
	4

	Nonrespondents
	50

	Total
	70

	The weights were adjusted for nonresponse by stratifying the blood centers by the number of Red Blood Cell (RBC) collections (estimated or obtained separately for the nonrespondents) as shown in Table A-5.
	Table A-5. Final Disposition of Blood Centers
	Collections
	In-Frame Respondents*
	In-Frame
	Nonrespondents
	Number Missed in Sample Frame
	Total
	RBC Collections >50,000
	94
	0
	0
	94

	RBC Collections ≤ 50,000
	34
	5
	3
	42

	Total
	128
	5
	3
	136

	*Each regional office of the national blood centers is counted as a separate selection.
	The three blood centers that were missed in the survey operation were included in the population counts and were considered to be equivalent to the other nonrespondents (Table A-6).
	Hospitals

	The sample of hospitals offered some challenges. Whereas the sample design was straightforward, the resulting data were complicated, because hospitals reported for themselves and for other hospitals. In addition, blood centers could report transfusio...
	Table A-6. Weights for Blood Centers
	Volume of RBC Collections
	Total
	Respondents
	Weight
	>50,000
	94
	94
	1.0
	≤ 50,000
	42
	34
	1.2353

	Table A-7. Base Weights for Hospitals
	Surgical Volume
	Sample Source
	Number in Stratum (Adjusted)
	Number Selected
	Base Weight
	100–999
	Original Random Sample
	1,620
	633
	2.375–2.5
	24
	24
	1.0

	Selected with Certainty
	49
	49
	1.0

	1,000–1,399
	Original Sample
	389
	389
	1.0

	1,400–2,399
	Original Sample
	617
	617
	1.0

	2,400–4,999
	Original Sample
	795
	795
	1.0

	5,000–7,999
	Original Sample
	338
	338
	1.0

	≥ 8,000
	Original Sample
	264
	264
	1.0

	Unknown
	Original Sample
	145
	145
	1.0

	Subtotal
	4,241
	3,254

	Not included in the Original Sample Frame
	NA
	12
	1.0

	Table A-8. Out-of-Scope Hospitals and Duplicate Listings
	Description
	Total Number
	Military Hospitals
	5

	Duplicate of Blood Center
	3

	Duplicate of another Hospital in the Sample Frame
	71

	Total
	79

	Table A-7 summarizes the base weights for the hospital sample. The base weight is the inverse of the probability of selection. As mentioned earlier, the random sample of hospitals with surgical volume less than 1,000 procedures was further stratified...
	After selection, it was determined that 79 institutions included in the sample frame were out-of-scope (eg, military) or were duplicate listings for the same hospital, as summarized in Table 7-1. Because it could not be guaranteed that all such out-o...
	Raking adjustments were made to the sample weights to correct for differential response rates. This is a technique by which, generally, weights are adjusted within adjustment cells that are created to define categories or cells for which the cases ha...
	Raking is an iterative process whereby the weights are first adjusted so that the weighted totals match one marginal distribution. The totals estimated by using these adjusted weights are then compared to the second set of marginal totals and adjuste...
	Table A-9 summarizes the response rates for hospitals in the original sample frame, including the 24 hospitals for which data were collected even though the hospital was not selected in the random sample.
	Table A-9. Response Rates for the Hospital Sample
	Surgical Volume
	Original Sample
	Eligible Hospitals
	Number
	Response
	Percentage
	Number
	Response
	Percentage
	100– 999
	706
	250
	34.2
	681
	241
	33.0

	1,000–1,399
	389
	163
	41.9
	387
	161
	41.6

	1,400–2,399
	617
	246
	39.9
	614
	245
	39.9

	2,400–4,999
	795
	348
	43.8
	780
	339
	43.5

	5,000–7,999
	338
	177
	52.4
	328
	168
	51.2

	≥ 8,000
	264
	130
	49.2
	245
	122
	49.8

	Unknown
	145
	68
	46.9
	140
	66
	47.1

	Total
	3,254
	1,382
	42.2
	3,175
	1,342
	42.3

	Table A-10. Known Population Totals and Initial Estimates using Base Weights for Respondents
	USPHS Regions
	Population (N)
	Respondent Estimate
	(Base Wt)
	Surgical Volume
	Population (N)
	Respondent Estimate (Base Wt)
	I
	200
	92.36 (46%)
	100–999
	1,693
	550.65 (33%)
	II
	261
	131.25 (50%)
	1,000–1,399
	389
	163 (42%)
	III
	380
	199 (52%)
	1,400–2,399
	617
	246 (40%)
	IV
	841
	310.49 (37%)
	2,400–4,999
	795
	348 (44%)
	V
	789
	312.96 (40%)
	5,000–7,999
	338
	177 (52%)
	VI
	637
	222.04 (35%)
	≥ 8,000
	264
	130 (49%)
	VII
	275
	119.90 (44%)
	Unknown
	145
	68 (47%)
	VIII
	194
	72.87 (38%)
	IX
	479
	148.91 (31%)
	X
	185
	72.89 (39%)
	Total
	4,241
	1,682.65 (40%)
	4,241
	1,682.65 (40%)

	The weights were adjusted by using all respondent cases, including those that were determined to be out- of-scope or duplicative. This was necessary because all out-of-scope hospitals could not be identified in the entire sample frame. Therefore, the...
	Figure A-1 shows the USPHS Regions distribution of responding blood centers and hospitals. Table A-13 and Table A-14 provide summary information about the raking factors and results.
	Figure A-1. Distribution of blood center and hospital respondents by USPHS Region.
	Variance Estimation

	Table A-14. Average Raking Factor and Average Final Weight by Inpatient Surgical Volume
	Surgical Volume
	Number of Respondents
	Average Base Weight
	Average Raking Adjustment (Ratio)
	Average Final Weight
	100– 999
	241
	2.2166
	3.0319
	6.7204

	1,000–1,399
	161
	1
	2.3875
	2.3875

	1,400–2,399
	245
	1
	2.5096
	2.5096

	2,400–4,999
	339
	1
	2.2815
	2.2815

	5,000–7,999
	168
	1
	1.9086
	1.9086

	≥ 8,000
	122
	1
	2.0150
	2.0150

	Unknown
	66
	1
	2.2130
	2.2130

	The grouped Jackknife method* was used to calculate variance estimates. The sample cases were divided into groups, with the original stratification taken into account, and replicates were defined by removing a group and recalculating the sample weigh...
	Characterization of Respondents

	Twenty-four blood centers (17.6%) that reported centralized transfusion service activity. When national blood centers were considered one entity, these 24 make up 29.9% of the blood centers. In 2008, 21 blood centers reported themselves to be central...
	A total of 143 (10.6%) of responding hospitals characterized themselves as a hospital-based blood bank and transfusion services that collect blood; however, only 117 (81.8%) of these hospitals reported collection data. In 2008, 190 hospitals (12.4%) ...
	Limitations

	The relatively low response rate for cord blood banks and hospitals is a limitation. Nonresponse increases the uncertainty of, or variability in, the estimates, and it may also introduce bias to the estimates, which is very difficult to assess. Nonre...
	The Jackknife estimates of variability represent only the sampling error, and, therefore, they underestimate the uncertainty in the results. The uncertainty due to nonsampling errors such as measurement errors (eg, data entry errors or misreading of ...
	13. Acknowledgements
	AABB acknowledges the following individuals who contributed their time and expertise to this project:
	AABB Staff
	Roksolana Gishta, MPH
	Diane Killion, JD
	Katherine Loper
	Dr. Marie Csete
	Nina Hutchinson
	Dr. Stephen Kleinman
	Jacquelyn Malasky, MPH
	Laurie Munk, MLS
	Philip Schiff, JD
	Karen L. Shoos, JD
	Theresa Weigmann, JD
	AABB Volunteers
	Dr. Jim AuBuchon, MD
	Dr. Victor Ferraris
	Dr. Patricia Ford
	Dr. Irwin Gross
	Nina Salomon
	Dr. Aryeh Shander
	Dr. James Stubbs
	Dr. Jonathan Waters
	Department of Health and Human Services
	James Berger
	CDR Richard Henry, MPH
	Alyssa Mezochow, MSc
	Renee Wilson
	NORC of the University of Chicago
	Kate Baldwin
	Dr. Ipek Bilgen
	Dr. Susan Hinkins
	Peter K. Kwok
	Fei, Inc.
	Zoe Cui
	Dr. JiaoZhong Gu
	Independent Contributors
	Carolinda Hales
	Ali Mushtaq
	George Schreiber, ScD

